

**LEADERSHIP STYLES, TYPES AND STUDENTS' ACADEMIC
ACHIEVEMENT IN NIGERIA.**

SULEIMAN ANAF YAHYA

**A thesis submitted in
fulfilment of the requirement for the award of the
Doctor of Philosophy in Education**

**Faculty of Technical and Vocational Education
Universiti Tun Hussein Onn Malaysia**

AUGUST 2015

ABSTRACT

Good leadership of the school plays an important role in raising the students' academic achievement in Nigeria. This study (leadership styles, types and students' academic achievement in Nigeria) examined whether the principal's leadership styles-types, his gender, highest educational qualification and experience as a principal do play their contributing influence in the school performance as well as students' academic achievement. Finally, the study intends to propose the leadership model for the Nigerian school principals. The research design used is a quantitative descriptive cross-sectional survey research design. Theoretical or educational gap, locational gap, and the approach gap were identified. In the research process, the researcher utilized two inventory questionnaires and the field form that was validated by a panel of experts. Stratified random sampling with 480 teachers and 60 principals employed, but only 380 teachers and 57 principals responded. ANOVA, z-test, correlation, percentage and mean were used. Principals' experience and his highest qualification are significant. ANOVA produced from principal's experience ($F = 5.207$, $p = 0.031$; $F = 9.713$, $p = 0.002$) and principals' qualification ($F = 7.607$, $p = 0.000$). The majority of the principals served for more than five years as a principal, principal's gender has no significance, except when interacted with his qualification or experience; with p-values 0.002, 0.004, and 0.027 respectively. Furthermore, democratic leadership style and transformational leadership type found mostly practiced for in term of maintaining or improving students' academic achievement. Majority of principals do not practice authoritarian and laissez-faire leadership styles. Principals practiced four combinations of leaderships: - Authoritarian style combined with transactional type, Democratic style combined with either transformational type, or transactional type, or with instructional type. Both the teachers and the principals have the same perception on the leadership style and type ran by the principals. These are the basis for formulating the Nigerian principal leadership model that was proposed. Conclusively, the leadership styles and types that maintain or raise the academic achievement of students enumerated, principal's academic qualification and experience are significant, while his gender has no significance except when interacted with either his highest educational qualification or experiences and the Nigerian principals' leadership model proposed.

ABSTRAK

Kepimpinan terbaik di sekolah berperanan penting bagi meningkatkan pencapaian akademik pelajar di Nigeria. Kajian ini menentukan samada gaya kepemimpinan pengetua, jantina, pencapaian akademik tertinggi dan pengalaman pengetua mempengaruhi pencapaian sekolah serta pencapaian prestasi akademik pelajar. Kajian ini juga bertujuan mencadang dan mengajukan model kepemimpinan terbaik kepada pengetua-pengetua sekolah di Nigeria. Kaji selidik kuantitatif deskriptif silang telah digunakan dalam kajian ini. Jurang teoritikal dan pendidikan, lokasi dan juga cara pendekatan ditentukan. Persampelan rawak bertingkat dijalankan terhadap 480 orang guru dan 60 orang pengetua namun hanya 380 orang guru dan 57 orang pengetua memberi maklumbalas. ANOVA, z-test, korelasi, peratusan dan min digunakan. Pengalaman pengetua dan kelayakan pendidikan tertingginya merupakan faktor yang mempengaruhi. ANOVA yang diperoleh daripada pengalaman pengetua, $F = 5.207$, $p = 0.031$; $F = 9.713$, $p = 0.002$ dan kelayakan akademik pengetua ialah $F = 7.607$, $p = 0.000$. Majoriti pengetua yang berpengalaman lebih dari 5 tahun didapati bahawa jantina tidak memainkan peranan yang signifikan kecuali apabila dikaitkan dengan kelayakan dan pengalaman, nilai-p masing-masing ialah 0.002, 0.004, and 0.027. Kepimpinan demokratik dan kepimpinan secara transformasi dikesan telah diguna pakai bagi mengekalkan pencapaian prestasi akademik pelajar. Kebanyakan pengetua tidak mempraktikkan gaya kepemimpinan authoritarian dan laissez-faire. Pengetua mengamalkan empat kombinasi kepimpinan: - authoritarian digabung bersama transaksional, demokratik digabung bersama transformasi atau transaksional atau dengan gaya instruksional. Guru dan pengetua mempunyai persepsi yang sama terhadap bentuk dan jenis kepimpinan yang dijalankan oleh pengetua. Daripada kajian ini, asas bagi memformulasi model kepimpinan pengetua di Nigeria telah diajukan. Kesimpulannya, bentuk dan jenis kepimpinan yang mengekalkan atau meningkatkan pencapaian pelajar ialah kelayakan akademik pengetua dan pengalaman manakala jantina tidak mempengaruhi kecuali apabila berkaitan dengan kelayakan pendidikan tertinggi atau pengalaman dan dengan ini model kepimpinan untuk pengetua di Nigeria telah dicadangkan.

TABLE OF CONTENTS

STATUS CONFIRMATION	
EXAMINERS' DECLARATION	
TITLE	i
DECLARATION	ii
DEDICATION	iii
ACKNOWLEDGEMENT	iv
ABSTRACT	vi
ABSTRAK	vii
TABLE OF CONTENT	viii
LIST OF TABLES	xiii
LIST OF FIGURES	xv
LIST OF ABBREVIATIONS	xvi
LIST OF APPENDICES	xvii
CHAPTER: 1 INTRODUCTION	1
1.0 Introduction	1
1.1 Background of the study	1
1.2 Statement of the research problem	9
1.3 Objectives of the research study	10
1.4 Research questions	11
1.5 Research hypotheses	12
1.6 Theoretical framework	13
1.7 Conceptual framework	15
1.8 Research procedure	15
1.8.1 First stage	16
1.8.2 Second stage	16
1.8.3 Third stage	16
1.8.4 Fourth stage	17
1.8.5 Fifth stage	17

1.8.6	Sixth stage	18
1.8.7	Seventh stage	18
1.8.8	Eighth stage	18
1.9	Assumptions and limitations of the study	19
1.10	Scope of the research study	19
1.11	Significance of the study	20
1.12	Gap	21
1.13	Operational definitions of terms	22
i.	Principal	22
ii.	School performance	22
iii.	Leadership	23
iv.	Leadership styles	23
v.	Leadership types	24
vi.	Students' academic achievement	24
vii.	Principal's gender	25
viii.	Principal's experience	25
ix.	Principal's qualification	25
x.	Secondary school model	26
xi.	Background variables	26
xii.	Extraneous variables	26
xiii.	Dependent variables	27
xiv.	Independent variables	27
xv.	Perception	28
xvi.	Questionnaire	28
1.14	Structure of the thesis	28
1.14.1	Chapter 1: Introduction	29
1.14.2	Chapter 2: Literature review	28
1.14.3	Chapter 3: Research design and methodology	29
1.14.4	Chapter 4: Data presentation, analysis and findings	30
1.14.5	Chapter 5: Discussion, conclusion and recommendation	30
1.15	Summary of the chapter	31

CHAPTER 2: LITERATURE REVIEW	32
2.0 Overview	32
2.1 Secondary school systems in Nigeria	33
2.2 Definitions of leadership	35
2.3 Leadership style perspectives	39
2.3.1 Authoritarian leadership style	40
2.3.2 Democratic leadership style	42
2.3.3 Laissez-faire leadership style	44
2.3.4 Bureaucratic leadership style	45
2.4 Theoretical framework	46
2.5 Leadership theories and models	49
2.6 Classifying theories (types)	49
2.6.1 Instructional leadership	50
2.6.1.1 Framing the school goals	56
2.6.1.2 Communicating the school goals	57
2.6.1.3 Supervising and evaluating instruction	57
2.6.1.4 Coordinating the curriculum	58
2.6.1.5 Monitoring student progress	59
2.6.1.6 Protecting the instructional time	60
2.6.1.7 Promoting professional development	61
2.6.1.8 Maintaining high visibility	61
2.6.1.9 Provision of incentives for teachers	62
2.6.1.10 Provision of incentives for learning	62
2.6.2 Transactional leadership	63
2.6.2.1 Contingent reward	64
2.6.2.2 Active management-by-exception	64
2.6.2.3 Passive management-by-exception	65
2.6.2.4 Laissez-faire	65
2.6.3 Transformational theory	68
2.6.3.1 Idealized influence - (Attribute and behaviours)	73
2.6.3.2 Inspirational motivation	73
2.6.3.3 Intellectual stimulation	73

2.6.3.4 Individualized consideration	74
2.7 The general conceptual framework for leadership and students' academic achievement in Nigerian secondary schools	79
2.8 Leadership studies, effects of these styles and types on Students' academic achievement	80
2.9 School leadership and students' academic achievement	84
2.10 Summary of the chapter	86
CHAPTER 3: RESEARCH METHODOLOGY	87
3.0 Overview	87
3.1 Research design	88
3.2 Population of the study	89
3.3 Sample and sampling techniques	89
3.4 Research instruments	92
3.5 Validation of the research instruments	98
3.6 Reliability of the research instruments	99
3.7 Treatment of missing data	101
3.8 Pilot study	101
3.9 Procedure for data collection and ethical consideration	103
3.10 Method of data analysis	105
3.11 Summary of the chapter	106
CHAPTER 4: DATA ANALYSIS & FINDINGS	108
4.0 Overview	108
4.1 Demographic background of the respondents	109
4.1.1 Teachers' years of experience with the current principal	110
4.1.2 Years of service as a principal	111
4.2 Data analysis	112
4.2.1 Research question one	114
4.2.2 Research question two	115
4.2.3 Research question three	116

4.2.4	Research question four	118
4.2.5	Research question five	120
4.2.6	Research question six	120
4.2.7	Research hypothesis one	121
4.2.8	Research hypothesis two	122
4.2.9	Research hypothesis three	123
4.2.10	Research hypothesis four	125
4.2.11	Research hypothesis five	128
4.2.12	Research hypothesis six	129
4.3	Summary of the chapter	130
CHAPTER 5: DISCUSSION, CONCLUSION AND RECOMMENDATIONS		132
5.0	Overview	132
5.1	Discussion	132
5.2	Model formation	138
5.3	Summary of the findings	140
5.4	Conclusion	141
5.5	Recommendations	142
5.6	Implications	144
5.7	Recommendation for further research	144
5.8	Summary of the chapter	145
REFERENCES		146
PUBLICATIONS AND CONFERENCES		172
APPENDICES		176
VITA		234
VITA (BAHASA MALAYSIA)		235

LIST OF TABLES

1.1	The percentage of those who got ≥ 5 Credits & ≤ 4 credits in WAEC including English & Mathematics	7
2.1	Three dimensions of instructional leadership with 10 job functions	51
2.2	Transactional Leadership	65
2.3	Transformational Leadership	71
3.1	Leadership Behaviour Description Questionnaire for Nigerian Principals (LBDQ4NPs)	96
3.2	Leadership Behaviour Description Questionnaire for Nigerian Principals: Teachers' Views (LBDQ4NPTV)	97
3.3	Construct Operationalization, Sources of Scale Items and Type of Scale Measurement	97
3.4	Research objectives, questions and hypothesis with their corresponding data analysis tools (methods)	106
4.1	Respondents (Principals) by Gender	109
4.2	Teachers' and Principals' respondents' rate	109
4.3	Respondents' (Teachers / principals) highest qualification obtained	110
4.4	Frequency distribution of respondent's (teachers) years of experience with the current principals	108
4.5	Frequency distribution for years of service as a principal	108
4.6	Teachers' and Principals' responses on leadership styles	114
4.7	Teachers' and principals' responses to leadership types	115
4.8	Teachers' and principals' responses to leadership styles on students' academic achievement	116
4.9	Leadership styles that are responsible for students' academic achievement	117
4.10	Teachers' and principals' responses to leadership types on students' academic achievement	117
4.11	Leadership types that are responsible for students' academic achievement	118
4.12	Teachers' and principals' responses to perception of leadership styles	119
4.13	Teachers' and principals' responses to perception of leadership types	119
4.14	One-way ANOVA – Students' academic achievement by styles & type variables	121
4.15	Univariate: Descriptive statistics (dependent variables: students' academic achievement) styles & types*	122

4.16	Correlational summary of perceived principals' leadership styles and types on students' academic achievement	123
4.17	Summary table for the z-test analysis for the perception of the principals' leadership styles	125
4.18	Summary table for the z-test analysis for the perception of the principals' leadership types	125
4.19	One-way ANOVA-Students' academic achievement by principal's gender variables	126
4.20	Univariate _ Tests of between-subjects effects (dependent variable: students' academic achievement) _ Teachers [*]	126
4.21	Univariate – Interaction of Qualification & Gender: Tests of between-subjects effects (dependent variable: students' academic achievement) _ Principals ^{**}	127
4.22	Univariate – Qualification: Tests of between-subjects effects (dependent variable: students' academic achievement) _ Teachers[*]	128
4.23	Univariate - Qualification: Tests of between-subjects effects (dependent variable: students' academic achievement) _ Principals^{**}	128
4.24	Univariate – Experience: Tests of between-subjects effects (dependent variable: students' academic achievement) _ Teachers[*]	129
4.25	Univariate – Experience: Tests of between-subjects effects (dependent variable: students' academic achievement) _ Principals^{**}	130

LIST OF FIGURES

1.1 Percentage of those who got ≥ 5 Credits & ≤ 4 credits in WAEC including English & Mathematics	7
1.2 Theoretical framework for leadership and school's performance in Nigerian secondary schools	14
1.3 Conceptual framework for leadership and school's performance in Nigeria Secondary schools	15
2.1 Nigerian Principals' Leadership Models	48
2.2 General conceptual framework for leadership and students' academic achievement in Nigerian secondary schools	80
3.1 Three Northern geopolitical zones, states and selected number of staff	90
3.2 The schematic organisation of the whole thesis	107
4.1 Interaction between the principals' gender and his experience	127
4.2 Interaction between the principals' gender and his qualification	127
5.1 Proposed Model of Nigerian Secondary Schools' Principals Leadership	139

LIST OF SYMBOLS AND ABBREVIATIONS

&	=	And
WAEC	=	West African Examination Council
WASCE	=	West African School Certificate Examination
NECO	=	National Examinations Council
NABTEB	=	National Business and Technical Examination Board
UNESCO	=	United Nations Educational, Scientific and Cultural Organization
S.A.W.	=	Sallallahu Alayhi Wassalam
S1	=	Autocratic Leadership Style
S2	=	Democratic Leadership Style
S3	=	Laissez-faire Leadership Style
T1	=	Instructional Leadership Type
T2	=	Transactional Leadership Type
T3	=	Transformational Leadership Type
S1T1	=	Autocratic style combined with Instructional type
S1T2	=	Autocratic style combined with Transformational type
S1T3	=	Autocratic style combined with Transactional type
S2T1	=	Democratic style combined with Instructional type
S2T2	=	Democratic style combined with Transformational type
S2T3	=	Democratic style combined with Transactional type
S3T1	=	Laissez-faire style combined with Instructional type
S3T2	=	Laissez-faire style combined with Transformational type
S3T3	=	Laissez-faire style combined with Transactional type

LIST OF APPENDICES

A	Request for the Validation of the Research Instruments	176
B	Validation of Instrument's Certificate	177
C	Determination of the size of a random sample	178
D	Request for an Introduction Letter from the Centre for Graduate Studies	179
E	Introductory letter from the Centre for Graduate Studies	180
F	Request for the Permission to use PIMRS	181
G	Permission to use PIMRS	182
H	Request for Permission to Conduct Research to Executive Secretaries, FCT SEB Abuja	183
I	Letter of Permission from Executive Secretary, FCT SEB Abuja	184
J	Request for Permission to Conduct Research to Executive Secretaries, PPSMB Yola	185
K	Letter of Permission from Executive Secretary, PPSMB Yola	186
L	Request for Permission to Conduct Research to the Commissioner MOE Katsina	187
M	Letter of Permission from the Commissioner MOE Katsina, Katsina Zone	188
N	Letter of Permission from the Zonal Inspectorate of Education, Katsina	189
O	Letter of Permission from the Commissioner MOE Katsina for Mani Zone	190
P	Letter of Permission from the Zonal Inspectorate of Education, Mani	191
Q	Request for Permission to Conduct Research (To Principal)	192
R	Informed Consent	193
S	Consent Form	197
T	The Participants' Eligibility	198
U	Leadership Behaviour Description for the Nigerian Principals	199
V	Leadership Behaviour Description for the Nigerian Principals: Teachers' Views on Principal	205
W	Tally Form 1	211

X	Tally Form 2	212
Y	Tally Form 3	213
Z	Result	214
AA	Teachers' and Principals' response summary	215
AB	3 Northern Geopolitical Zones, States and Selected State in Each Zone	216
AC	Alpha Cronbach of the Instruments for Pilot and Survey Data for both the Teachers and the Principals	217
AD	Principals' Univariate Analysis of Variance (AD1-AD3)	218
AE	Teachers' Univariate Analysis of Variance (AE1- AE3)	222
AF	Descriptive statistics - Teachers' perception of their principals' Leadership & principals perception of their leadership	231
AG	Nonparametric ANOVA_Correlation of the principals' leadership Styles and types with students' academic achievement	232
AH	correlation	233

CHAPTER 1

INTRODUCTION

The aim of this study was to examine the principals' leadership styles and types, the school performance and students educational achievement. This chapter introduces the study. First, the background to the problem is discussed; followed by the problem statement, purpose, research questions and hypotheses. Next, the theoretical framework, research procedure, assumptions and limitation of the study, the scope of the study, significant and the gaps of the study, operational definition of fourteen terms, the structure of the thesis and finally the chapter concluded with a summary of the chapter.

1.1 Background of the study

In Nigeria, education is a mechanism for implementation of national development. The country's educational goals have been set out in the National Policy on Education in terms of their relevance to the needs of the individual and the society. The national policy on education set up certain aims and objectives which were to facilitate educational development in the country. In fostering these aims and objectives, the school principal has important roles to play. Among these roles include providing effective leadership in secondary schools, thereby enhancing better job performance among teachers. How effective the principals are performing these roles has been a matter of concern to many educationists (Ozuruoke, Ordu, &

Abdulkarim, 2011). It is, therefore, not surprising that there is pressure mounted on effective leadership among principals of secondary schools in Nigeria (Ozuruoke et al., 2011). It seems however that many principals have not considered their styles and types of leadership as determinants of teachers' job performance in their schools (Ozuruoke et al., 2011). Hence, they further pointed out that some of principals seem to find it difficult to effectively administer their schools. As such, leadership styles and types occupy an important position in school management in Nigeria, which was supported by Blanchard (1997) who found that the higher the situational control, the more effective a principal. The administrators provided the formal leadership and their behaviour, determined the extent to which both teachers' and students' view the school as a desirable place for teaching and learning. Ibukun (2008) had observed that secondary schools have derailed in the provision of qualitative education expected of them by achieving higher students' academic achievement. Ibukun (2008) further explained that, a lot of problems seem to bedevil the system, thereby making it ineffective through experiencing low students' academic achievement; hence School need to be provided with good leadership styles and types in order to meet the yearnings and aspirations of the people by achieving higher students' academic achievement.

Education plays a vital role in the development of the country, because it is the source of growth of any country (UNESCO, 2001). Thus, may be it is one of the reasons why UNESCO in 2001 declares education a vehicle for and an indicator of development and that's why even parents are more concerned with the students' academic achievement.

The primary responsibility of the principal is to facilitate effective teaching and learning with the overall mission of enhancing students' academic achievement. All students deserve motivation, the intellectual development, and skills that equip them for successful work and lifelong learning by achieving higher students' academic achievement.

The principals' leadership styles and types in secondary schools involves the application of management principles (leadership styles and types) towards achieving educational goals. Today, the demand for higher students' academic achievement in schools is rapidly taking centre stage more than ever the world over (Okumber, 1999). It is in the school that educational objectives will be achieved (Orora, 1997). To achieve these objectives, school principals should apply

appropriate managerial skills (leadership styles and types). Nigerian employees are said to have a poor attitude to work, resulting in low level productivity (in the case of school system, lower students' academic achievement), and the Nigerian educational sector appears to be one of the hardest hit in this poor attitude to work (Umeh, 1997). That is why in recent years, secondary education has come under mounting criticisms from parents, opinion leaders, politicians, academia and other well-meaning people (Adu, Oshati, & Ifeoma, 2012).

According to Musaaazi (2002), leadership styles and types are very central in organizations, especially service organizations like schools because it helped to harness all factors of learning and gear them towards maximising students' academic achievement.

According to Ibrahim & Al-Taneiji (2013), the general assumption is the absence or presence of the effective principals' leaderships' styles and types, both positive school climates, and attitudes of teachers can, directly or indirectly, influence school performance and students' academic achievement. Many researchers have viewed principals as a key component to achieving good results in terms of students' academic achievement. Barth (1986) noted that the primary role of the school principal is to maintain high expectations to coordinate the school's curriculum and monitor student progress which lead to achieving high students' academic achievement. In essence, effective instructional leadership of the principal is a crucial part for continued school improvement that enhances students' academic achievement.

It must be stressed that education cannot be an instrument for achieving national development where the secondary education is not effectively managed to accomplish its aims and objectives. In the administration of secondary schools, the principal is the main player. According to Ibukun (1999), the jobs of the school principal in Nigeria have progressively become more complex and highly intolerable. There are many failures in Nigerian schools today (refer to Table 1.1 and Figure 1.1 below) due to poor management (poor leadership styles and types). Previous research on the effects of school leadership on students' academic achievement has produced contradictory findings (Hallinger & Heck, 1996). Some said that there is no direct effect (Witziers, Bosker, & Kruger, 2003) while others said that there is (Hallinger & Heck, 1998). Hence, in-depth study must be

conducted to examine the effect of leadership styles and types on student academic achievement.

Observational facts have historically exhibited that strong leadership styles and types within a school often enhances the school students 'opportunities to succeed (Pashiardis, 2004). Both personally and academically, research methods have found inadequate statistical support to connect school leadership directly to students' academic achievement, with findings that were either weak or confounded by other variables (Suskavcevic & Blake, 2004; Kaplan, Owings, & Nunnery, 2005). That's why this research intended to find out effect of leadership styles and types on students' academic achievement.

Fenwick & Pierce (2002) who describe the leadership abilities of principals as the passport to successful administrator. They pointed out that principals have huge responsibilities that consist of creating effective relationships among employees' members, acquiring and allocating resources, promoting teacher development, improving student outcome and building mutual supportive school community relations through good leadership styles and types that produce higher students' academic achievement in schools..

Without effective leadership styles and types designed to address young adolescent development, the nation (Nigeria) would have more dropouts and lower grades. With effective school principals' leadership styles and types, they help students successfully to navigate early adolescence so that they can then be successful in high school by achieving higher students' academic achievement (Ibukun, Oyewole & Abe, 2011). Hence, study must be conducted to investigate the leadership styles and types that appropriate for the secondary schools of Nigeria for better academic achievement of students.

Nigeria is a developing nation, which means there is a high demand of workforce at semi-professional and professional level especially dedicated leaders. Salazar (2007) stated that if school reform efforts are to be successful, strong leadership must prevail. The success of any organization solely depends upon the way and manner in which the leader operates within the organization. The styles and types adopted in leading the group will determine the leader. There are three major styles of leadership, viz: Democratic leadership, Autocratic leadership and the Laissez-faire leadership while the types include transformational, transactional and instructional types of leadership.

The studies by Leithwood & Lois (1999) and Harris (2003) all supported the fact that more obligations is resting on principals to display higher instructional leadership characteristic through strategic and directed interventions, aimed at effective teaching and learning. Parents, governments and the society expect the principals to re-frame their roles from customary school management to propagation of good instructional leadership practises that could stimulate higher students' academic achievement among the students.

The principal has a vital responsibility in discharging managerial duties in the school. Principalship is a well-established position as the head that provides educational leadership by coordinating curricular activities like schemes of work, lesson notes, and continuous assessment towards achieving academic performance. In addition, the principal is in charge of extracurricular programmes and is also responsible for the general administration of secondary school. The principals being the educational leaders are in a good position to supervise, monitor, assess, evaluate and spread up to date information on educational issues and current teaching techniques to teachers in order to arouse them so as to achieve higher students' academic achievement. The overall management of schools (leadership styles and types) rests with the principal, working with and through the teachers to make best use of their capabilities in the profession and achieve the desired educational goals (students' academic achievement). The principal's leadership styles and types in school management influence the activities of the school, in terms of how the teachers instruct, how many students learn and the overall performance including students' academic achievement. Many scholars have attributed the success of schools to principals largely. Kythreotis, Pashiardis & Kyriakides (2010: p. 232) reached the conclusion that the principals' leadership styles and types affects students' academic achievements.

It is based on above mentioned contradictions in research findings (effects or relationship between the leaderships' styles and types and students' academic achievements), and the belief that the school principals' leadership styles and types are connected to students' academic achievements (however, no previous study investigated this assumption). From above, indicates a necessity for more studies that examine the possible relationships between school leadership styles and types and students' academic achievements that establish the impact of principals' leadership styles and types on the student's academic achievement in Nigeria.

The poor results experienced in WAEC over the years have provided good reason for the expressed concerns. Performance in WAEC/NECO is a subject that elicits a lot of feelings and concerns amongst education stakeholders, be it students, parents, teachers, educational administrators or political leaders and thus, since performance in the alleged examinations is the sole criterion used to assign opportunities for further training and employment. The Nigeria education system is largely an examination-oriented as enshrined in the educational system of continuous assessment. Hence, the poor performance of students in an examination is always ascribed to the school management (leadership styles and types) where the chief (principal) is at the helm of affairs. Reports of academic performance of students in the SSCE conducted by the WAEC and the NECO by respective examining bodies were poor in Nigeria between 2007 and 2014. The percentage of the students who obtained at least credit passes in five subjects and above, including English language and Mathematics was about 25% in Nigeria in 2010 (QEAA, 2010).

In 2011, only 30.9% of the 1,540,250 candidates obtained credit level passes in five subjects including English and Mathematics while in the 2011 June/July NECO SSCE only 22.34% of the 1,160,561 candidates obtained credit level passes and above in English Language and 25.14% in Mathematics in the 36 states of the Federation and the Federal Capital Territory (Owadie, 2011; Okpala, 2011).

In 2012 May/June WASCE, 649,156 candidates (38.81%) out of the 1,677,224 candidates that sat for the examination obtained 5 credit level passes and above in subjects including English Language and Mathematics in the 36 states of the Federation and the Federal Capital Territory (Owadie, 2011). 982,472 candidates obtained five credits and above.

In 2013, candidates that sat for the examination obtained 5 credit level passes and above in subjects including English Language and Mathematics in the 36 states of the Federation and the Federal Capital Territory stood at 36.57 per cent.

The present fall in students' academic achievement coupled with the saying that "No school can be greater than her teachers" made it imperative to find out the principals' leadership styles and types and its influences on students' academic achievement in secondary school performance (Yusuf, 2012).

In 2014, according to Eguridu (2014: Page 3), only 31.28 percent of the participants had credits in 5 subjects and above, including English and Maths. He

said, “A total of 529,425 candidates, representing 31.28%, obtained credits in five subjects and above, including English Language and Mathematics.”

These are summarised below in Table 1.1:

Table 1.1: Percentage of those who got ≥ 5 Credits and ≤ 4 credits in WAEC including English and Mathematics

Year	2010	2011	2012	2013	2014
% Who got ≥ 5 Subjects	25.00	30.90	38.81	36.57	31.28
% Who got ≤ 4 Subjects	75.00	69.10	61.19	63.43	68.72

Figure 1.1 showed that the percentage of those who got less than or equal to 4 subjects are more in number than those who got greater than or equal to 5 subjects.

Figure 1.1: Percentage of those who got ≥ 5 Credits and ≤ 4 credits in WAEC including English and Mathematics
(Keys: 1 = 2010, 2 = 2011, 3 = 2012, 4 = 2013 and 5 = 2014)

Hemphil, Griffiths, & Fredrickson (1992) in their study found that male principals' leadership styles and types did not demonstrate superior performance than their female counterparts' leadership styles and types. However, Wiles, Hare, Grobman & Hiries (1996) noted that male principals ranked significantly ahead of female principals as democratic leaders. More locally, Adigwu (2004) carried out a comparative study of performance of female and male principals in selected schools in Benin City, Nigeria and observed that both male and female principals had above average performance in their leaderships' styles and types.

Adigwu (2004) further noted that the mean average performance of male principals was observed to be just a few points above that of female principals. He therefore concluded that male principals tended to do better in supervisory activities

compared to their female counterparts. This may be due to the fact that the male principals seem to have more control over students and teachers. There is a need to study further on male and female principals' leadership styles and types coupled with other variables so as to know more if there is a relationship between male and female principals' leadership styles and types.

Research into leadership styles and types has found that women are slightly stronger in relationship-oriented supportive styles, while men score higher in instructive and controlling styles (Kruger, 1996).

Eagly, Johannesen-Schmidt, & Van Engen (2003), for example, offered a quantitative synthesis of 45 studies on transformational, transactional, and laissez-faire leadership types, comparing women and men. They found that women scored higher than men in transformational leadership and contingent reward, whereas men scored higher than women in active and passive management-by-exception and on laissez-faire leadership.

Moreover, women produced considerably better outcomes than men on all of the three outcome measures that the Multifactor Leadership Questionnaire investigated: the extra effort they inspired from subordinates, the satisfaction that people expressed about their leadership, and their overall effectiveness in leading. Kythreotis & Pashiardis (2006) also found that female school principals' impact students' academic achievements more than male school principals. They argue that interpersonal relations constitute a more central point of reference of the management style of women and allow them to exhibit a more democratic and participative style.

Ibn Ahmed (1997) shows that principal who received higher qualification in educational related training are much more likely to achieve a high rate of success in their students' academic achievement than those with no educational background.

According to Schein (1997) who stated that the main influence of the principal's leadership style and type of leadership are the results of experience gains in leading others. In a related study on the performances of principal by Okolo's (2001), results showed that there was a significant difference in performance between principals with duration of experience ranging from 4 to 11 years and those with 20 years of experience and above. For the purpose of this study, only the number of years that the principals have worked shall constitute experience.

The model is a presentation of a real system or process. This includes the linkage of all the input parameters in a secondary school (leadership styles, leadership types, principal's gender, principal's qualification, principal's experience, the school, and the principal - all dependent and independent variables inclusively) needed to describe the system behaviour as well as basic equations. Though for the sake of this study, the background and extraneous variables as well as the school are not part of the study for now.

In terms of model, there is no suitable model of principals' leadership styles/types and students' academic achievement in Nigeria. Thus, lack of suitable model to follow the suit called for the need to propose a model of principal's leadership styles/types and students' academic achievement in Nigeria.

This study (leadership styles, types and students' academic achievement in Nigeria) examined and determined the principals' and teachers' perception of the extent at which principals' leadership variables (styles, types, principals' gender, qualification and experience) that are practiced by the school principals maintains or raise the students' academic achievement and thus, formed the basis for the principals' leadership model for Nigerians Secondary Schools.

1.2 Statement of the research problem

The problems ranges from: 1) The mass failures in examinations that lead to no or minimal attainment of students' academic achievement in Nigerian senior secondary schools over the years (QEAA, 2010; Owadie, 2011; Okpala, 2011; Yusuf, 2012; Eguridu, 2014), 2) Lack of school principals' model to follow the suits 3) Lack of knowing the relationship between the principals' leadership variables (styles, types, gender, educational qualification, and experience) on the school's performances and students' academic achievement (Schein, 1997; Okolo, 2001; Hemphil, Griffiths & Fredrickson, 1992; Ibn Ahmed, 1997; Schein, 1997; Okolo, 2001).

The problems is that, little research has been conducted on why mass failures in WASCE/NECO that lead to no or minimal attainment of students' academic achievement in Nigeria, lack of knowing the relationship between the principals'

leadership variables (styles, types, gender, educational qualification, and experience) on the school's performances and students' academic achievement, and lack of school principals' model to follow the suits.

Fundamentally less has been targeted to the relationship between principal leadership behaviour and academic achievement of students. Moreover, dire need is to explore the perceptions of principals' about their own leadership behaviour towards its effect on students' academic achievement. Accordingly the perceptions of teachers' about their principals' leadership behaviour and its effect on students' achievement is necessary to be investigated.

So there is a great mass failure in WASCE/NECO that leads to under students' academic achievement scores in Nigeria. There is a need to evaluate, explore, understand, and describe the principals' leadership variables on the school performance and students' academic achievement. The quantitative design study explores and describes the leadership styles and types of principals by interviewing the principals and teachers in Nigerian secondary schools.

Therefore, it is against this background that the researcher intends to examine the different leadership styles and types exhibited by principals, their effects on the secondary schools' administration and students' academic achievement of Senior Secondary School with an aim to suggest a model that will at least maintain or enhance the school performance and students' academic achievement in Nigeria.

1.3 Objectives of the research study

The objectives of this study are to determine the extent at which principals' leadership styles and types of their leadership job functions practised by school principals. This study also aimed to examine these these styles and types of leadership that influences the overall students' academic achievement. The main objectives of this research specifically intend to:

- i) Identify leadership styles and types of principals' job functions as practiced by the school principals.

- ii) Investigate the differences between the principal's leadership styles and types based on students' academic achievements.
- iii) Determine the relationship between the leadership styles and types based on students' academic achievement.
- iv) Determine the difference of perception of leadership styles and types between the teachers and principals.
- v) Find out whether gender, educational qualifications and experience of the principal playing an important role in students' academic achievement in Nigerian Senior Secondary Schools.
- vi) Propose the leadership model for the Nigerian School Principals.

1.4 Research questions

On the basis of the aforementioned research problem, the following research questions (RQs) are suggested:

- i) What are the leadership styles and types practiced by the principals?
- ii) Are there any differences between the principal's leadership styles and types based on the students' academic achievements?
- iii) Are there any relationship between the principals' leadership styles and types based on students' academic achievement?
- iv) Are there any difference of perception of the principals' leadership styles and types between the teachers and principals?
- v) Does gender, educational qualifications and experience of the principal influences the students' academic achievement?
- vi) What is the proposed model of leadership styles and types appropriate for the Nigerian School Principals based on students' academic achievement?

1.5 Research hypotheses

The following null hypotheses are derived from the following research questions:

- i) Are there any differences between the principal's leadership styles and types based on the students' academic achievements?

H₀₁: There is no significant difference between the principal's leadership styles and types based on the students' academic achievements.

- ii) Are there any relationship between the principals' leadership styles and types based on students' academic achievement?

H₀₂: There is no significant relationship between the principals' leadership styles and types based on students' academic achievement.

- iii) Are there any difference of perception of the principals' leadership styles and types between the teachers and principals?

H₀₃: There is no significant difference of perception of the principals' leadership styles and types between the teachers and principals.

- iv) Does gender, educational qualifications, and experience of the principals influences the students' academic achievement?

H₀₄: There is no significant influence on students' academic achievement based on the gender of the principals.

H₀₅: There is no significant influence on students' academic achievement based on the educational qualifications of the principals.

H₀₆: There is no significant influence on students' academic achievement based on the experience of the principals.

1.6 Theoretical framework

Theoretical framework for this study is based on leadership practices, which Hallinger & Murphy (1987 and Bass & Avolio (1997) have found to be common among successful leaders. Many studies conducted in USA have used the leadership practices inventory (Gibson, Waller, Carpenter & Conte, 2007). A leadership style that occurs when leaders intervene to make some correction is usually involves corrective criticism and negative reinforcement. The leader engaged in active management and intervenes when followers have not met standards, or problems arise. The principal approaches followers with an eye to exchanging one thing for another: award / honorarium for well-done job, this leadership, bargains and negotiates resources and is persuasive with employees to attain a higher students' academic achievement. These leadership styles, and types interact with one another on school produce satisfied students' academic achievement in their final year WAEC/NECO. The principal works towards the unity and interconnectivity in the school and ensures those teachers, students, and all the stakeholders in the school system have satisfying experiences and rewards. The idea is modified from Armstrong (2001) and Mullins (2002). These concepts can be presented diagrammatically in Figure 1.2: -

Figure 1.2: Theoretical framework for leadership and school's performance in Nigerian Secondary Schools
(Modified from Armstrong (2001) and Mullins (2002))

1.7 Conceptual framework

The conceptual framework of the study is based on the interactions of the principals' independent variables like principals' leadership styles, leadership types, gender, experience and educational qualification on the students to achieve satisfaction in the dependent variable (students' academic achievement). See the figure 1.3 below:

Figure 1.3: Conceptual framework for leadership and school's performance in Nigerian secondary schools

1.8 Research procedure

This research was conducted in eight stages of the research process as follows below:

1.8.1 First stage

Identification of the research problem is the most crucial. Research problems were identified by stating them.

1.8.2 Second stage

The research process consists of the basic knowledge that the research has prior to the research, which consists of the review of related literature, to provide an understanding of the leadership styles and types. This stage encompasses the following aspects like definitions of leadership, theoretical framework, leadership theories and models, leadership styles and types, the conceptual framework of leadership and secondary school performance, leadership studies, the effects of these styles and types on school performance and students' academic achievement, school leadership and students' academic achievement.

1.8.3 Third stage

This stage provides background for the preliminary development of the research objectives, questions, hypotheses and models which centre on the effects of leadership styles and types of the principals on school performance vis-a-vis the student's academic achievement in Nigerian Senior secondary Schools. The research objectives developed in order to achieve the research goals, aims, and purpose of the study.

1.8.4 Fourth stage

The research design marked the fourth stage in the research process. It's an informed framework that gives an insight into the scenery of the research. It helps in identifying the research gap that the research seeks to fill. In this aspect of the research, the theoretical and conceptual framework was described and explained so as to have a clear focal point in the conduct of the research. The research framework primarily developed in order to answer all the research objectives, questions, and hypotheses used in the research.

1.8.5 Fifth stage

This stage is vital since it helps in positioning research philosophy, implement research questions and determine the research approach, as well as research techniques. The research used the questionnaires. A pilot study first conducted. It is necessary because it gave an insight into the nature of the problem that could be encountered in the process of data collection. As plainly explained in chapters 3 and 4, the research data were collected between the months of July and September 2013. The process of administering the questionnaires to the respondents was carried out personally, with the help of twelve assistances; four from each state were called upon in collecting data from respondents.

Self-administered survey data through a questionnaire was administered. A total of 580 questionnaires was administered to the respondents (480 for teachers and 60 for principals). 437 valid (380 for teachers and 57 for principals) responses were used for analysis (see tables 4.1 and 4.2). The instrument was refined and validated. The questionnaires were revised.

1.8.6 Sixth stage

Samples area (states) was selected randomly. Three states, one from each geopolitical zone selected. Twenty secondary schools selected in each state making sixty in the northern zone of Nigeria. At each school, eight teachers selected randomly too. The instruments were administered in three states using sixty secondary schools with 420 teachers and 60 principals. The target was to get 420.

1.8.7 Seventh stage

In this stage, the numerous feedback got from the respondents (questionnaires) were eventually screened, entered into the computer, and analysed between the months of October and November 2013. The analysis was performed with the backing of the Statistical Package for the Social Sciences (SPSS) software Version 22. In essence, two different sets of questionnaires (Principal's and Teacher's Questionnaires) were adapted and administered to both respondents.

1.8.8 Eighth stage

Looking at the nature of the research, the data collected for the research are reported, presented, analysed and interpreted. The findings of the research are discussed with a view to answering the research questions and testing the hypotheses postulated to achieve the objective of the study. The hypotheses formulated for this study guided the arrangement of the tables. Each hypothesis focuses on the variables identified (leadership (styles and types), gender, academic qualification, experience). A summary of the main findings follows each hypothesis and in addition and where relevant, selected findings from the personal data collected are used to inform and contrast the findings.

1.9 Assumptions and limitations of the study

The general assumptions regarding the respondents and the processes used in the studies: -

- 1) The researcher assumes that the respondents are self-reported and expressing their own beliefs and attitudes about leadership practiced in their schools.
- 2) The respondents of the questionnaires act professionally answering all survey questionnaires regarding their school honestly and accurately.
- 3) The researcher assumes the responses from the sample are representative of the population to which he is interested in studying and generalization.
- 4) The instrument applied in this study measures perceived leadership styles and types of all the principals/vice-principals and teachers.
- 5) The distribution of the randomly selected respondents was assumed to be normal and provided a valid representation of the population of the study.

1.10 Scope of the research study

The aim of this study was to examine the principals' leadership styles and types, the school performance and students educational achievement in Nigeria. The target population of this study was the Nigerian's principals, vice-principals, and teachers. The scope of this research is that it measures the principal's leadership styles and types using a questionnaire titled "Leadership Behaviour Descriptions for the Nigerian Principals Questionnaire" (LBD4NPs). The study investigates and associates the perceptions of teachers on their principals and the principal's perception of his leadership styles and types. It further tries to find out whether principal gender, educational qualification and years of service (experience) do play an important role toward achieving students' academic achievement.

Likewise, the study found out and advised on the most suitable style(s) / type(s) practiced by Nigerian principals, coming out with a befitting proposal for a model of principal's leadership style/type for Nigerian Senior Secondary Schools.

The study conducted from July till September 2013 has not included the following three variables per say in its study: Extraneous variables, background variables and school performance because of time, cost and coverage of the large area in the study.

The location of the research is delimited to Principals and academic staff from the three states randomly chosen one state from each of the three northern geopolitical zones of Nigeria; that is Adamawa State (North East), Katsina State (North West), and plus the Federal Capital Territory (FCT) Abuja (North Central), see Appendix R. In addition, this study is delimited by the use of a questionnaire type instrument. It is self-reported by the Principals and academic staff. The study was planned to be limited to teachers having at least two years of experience with their current principals.

1.11 Significance of the study

This study is significant because the principal function that leads to students' academic achievement could be more appreciated. It could also help the ministries of education, to appreciate the extents of the school principals' appropriateness.. It could go a long way to assisting in timely decision making concerning the schools and the principals by the ministry of education and the other stakeholders.

This study would be of great importance in diverse ways. This research on principal's leadership styles and types that relates to the students' academic achievement will help the society in an insight of a unique model for leadership and that in turn boost the students' academic achievement. The model proposed in the research will, hopefully, facilitate and simplify the practitioner's implementation process for the leadership not only in schools but also in the industry.

The research findings will also help to enlighten and provide the insights for quality leadership styles and types as such; it is expected to benefit both researchers and practitioners.

It would benefit the educational leaders by helping them to know the appropriate leadership styles and types to employ in a given situation. When the appropriate leadership style and type is used in an institution, the teachers' morale to work will be boosted and in turn will make teachers to provide at least optimal skills if not maximal to students and parents and in turn more students' academic achievement in their educational attainment, in WAEC / WASCE / NECO / NABTEB are obtainable.

Furthermore, this study would be of great importance to the research community, because when students are trained and educated, the production of right workforce will be achieved in the community and the society. Thus, this study will help some principals who for one reason or the other have not been effective in carrying out their responsibilities, and work with more effectiveness and efficiency using appropriate leadership style(s) and type(s) to improve school performances that in turn lead to the academic achievement of the students.

The findings of this study will be highly contributed to knowledge, which might justify stakeholders' expectations of the Principals. The researcher believed that the starting point to improve the performance of the teachers as well as the improvement of the students' academic achievement is to have good leadership. The findings revealed ways the Nigerian principals could adjust their leadership style(s) and type(s) to create an environment conducive for learning and in turn high academic achievement are expected to be achieved by the students, which should it, might invariably lead to the fulfilment of Nigeria's Vision 2020.

1.12 Gap

Gaps are competencies that are not considered strengths, but are important. Three gaps were identified; namely: theoretical or educational gap, locational gap, and the approach gap. From the literature review, a theoretical gap otherwise known as educational gap has been identified to be about the differences in leadership styles and types, as well as the performance of staff and students' academic achievement. Therefore, the research will try to fill this gap by assessing the difference between styles, types, and the school's performance as well as the students' academic

achievement. The approach gap identified is that the research done in Nigeria is, mostly, it doesn't combine three types and styles like this, while I combined three types and styles of leadership at once. The locational gap is also another one. There exist the difference in culture, economic background, education, religious and exposure with other countries where such a study is carried. So as such one can carry a similar but in a different environment, like Nigeria.

1.13 Operational definitions of terms

In the context of this study, the following are the operational definitions of the independent (the principal's highest qualification, gender, experience and his leadership styles and types), dependent (students' academic achievement), background and extraneous variables that featured in this study: -

i. Principal

According to the Oxford English dictionary, the principal is a person with the highest authority or most important position in an organization or institution. Principal is the chief or head or director of the school. He is an overall person in charge (boss) in the school setting.

ii. School performance

School performance encompasses the full range of activities that would characterize a school as being successful in term of achieving higher number students that have got students' academic achievement. The definition is thus students' academic achievement in terms of pass rates and success in national examinations. The higher

the number of those who got at least five credits in relevant subjects the more the school is considered performing high.

iii. Leadership

Leadership is a process of influencing the activities of an individual within a group in its effort towards goal achievement in a given situation. It is a total of activities and processes encompassing all the leaders' skills and competencies geared towards motivating and influencing followers to accomplishing a given organisational objectives (which is in this case; getting higher students' academic achievement) within a reasonable time frame.

iv. Leadership styles

Leadership style is the manner and approach of providing direction, implementing plans, and motivating people. These are the ways principals (managers) handled subordinates to achieve their goals or targets in the secondary schools and these are seen / observable practically. Leadership styles (authoritarian, democratic and laissez-faire) are something that may vary in every situation. A different leadership style may be required under different circumstances. They may vary from time to time. If the condition requires an iron fist and the staff to require the stick approach, the leader will use an iron fist. On the other hand, if the workers are self-motivated, intelligent, and work for the benefit of the company, then the leaders will employ a softer approach. Thus, sections B and C answers styles practiced by the principal (authoritarian, democratic and laissez-faire).

v. Leadership types

These are the ways the leader maintains the school in terms of infrastructures, supervisory roles that are not instantly observable. This depends on his/her overall disposition rather than the situation. A leader will have one or more of these leadership qualities inherently. Hence, it's essential that while looking for someone who will occupy the post of the leader, one check the type of leader the organization needs, and otherwise it would be a futile exercise. Thus, sections C - F answers the types of the leadership practised by the principal (instructional, transformational and transactional leadership types) .

vi. Students' academic achievement

Student academic achievement is said to have been acquired when a student got five credits and above, including English Language, Mathematics and any other three or more in relevant subjects in their WAEC/SSSCE/NECO for the purpose of getting admission into Nigerian University. The grades obtained by a student in their WAEC/SSSCE/NECO from highest to lowest as A1 to C6 are good regarded while P7 to F9 are considered bad. The grading system is A1 (75-100) is interpreted to 87.5, B2 (70-74) to 72.0, B3 (65-69) to 67.0, C4 (60-64) to 62.0, C5 (55-59) to 57.0 and C6 (50-54) to 52.0. For the purpose of recording the students result of the schools, A = 87.5, B2 = 72.0, B3 = 67.0, C4 = 62.0, C5 = 57.0, and C6 = 52.0. These constitute "the mean students' academic achievement score".

The principals (Exam Officers) were given Tally Forms I-III to tally the number of students who scores A1 – C6 based on the Forms and later using the tallied form to fill the Result Form as a summary sheet for the school for the year. See the attached tally and result in the forms in Appendices W, X, Y, and Z.

REFERENCES

- Adesina, S. (1991). *Educational management* (2nd ed.). Ibadan, Nigeria: Fourth Dimension Publishing Company Limited.
- Adigwu, O. C. (2004). *A comparative analysis of administrative performance of male and female principals in selected secondary schools. (M.Ed. Thesis)*. University of Benin, Nigeria.
- Adu, E. O., Oshati Titilola, & Ifeoma R. Eze. (2012). Career Advancement, School Relations and Support Service Factors as Determinant of Teacher Productivity in Public Secondary Schools in Oyo State, Nigeria. *International Journal of Education*, 4(4), 27. Retrieved from www.macrothink.org/ije
- Alig-Mielcarek, J. M. (2003). *A Model of School Success: Instructional leadership, academic press, and students' achievement. Unpublished Ph.D. Thesis. Graduate School of the Ohio State University.*
- Allens, G. (2000). The Relationships among Principal Leadership, School Culture, and Student Achievement in Missouri Middle Schools. Retrieved from <http://www.nulink.com/donclark/about.html>
- Alliy, T. N. (2000). *An analysis of factors influencing secondary school student's academic performance in Edo State. (Unpublished doctoral dissertation)*. University of Benin, Nigeria.
- Al-Omari, A. (2008). The Relationship between leadership styles of the Hashmite University Department and job satisfaction as reported by faculty members. *University of Sharjah Journal for Humanities & Social Sciences*, 5(2), 101–124.
- Amanchi, D. (1998). Accountability in Nigeria school: Towards a posture for better education. *Journal of Nigerian Educational Research Association.*, 1(2), 85–91.

- Andrew, J. C. (1997). *Education for what is real*. New York: Harper and Brothers.
- Andrews, R., & Soder, R. (1987). Principal leadership and student achievement. *Educational Leadership*, 44(6), 9–11.
- Angelo, K. (2013). *Management : A practical introduction*. New York, NY: McGraw Hill.
- Archold, R. H. (2004). *The perception of leadership style: Effect on the work environment*. Nova: Nova Southern University.
- Armstrong, M. (2001). *Human resource management theory and practice*. London: Bath Press Ltd.
- Avolio, B. J. (2010). *Improving organizational effectiveness through transformational leadership*. Thousand Oaks, CA: SAGE Publications.
- Avolio, B. J., & Bass, B. M. (2004). *Multifactor leadership questionnaire: Technical Report* (3rd ed.). Palo Alto, CA: Mind Garden.
- Avolio, B. J., & Yammarino, F. J. (2013). *Transformational and Charismatic Leadership: The Road Ahead*. (Eds., Ed.). NY: Emerald Group Publishing.
- Babbie, E. R. (2010). *The Practice of Social Research* (4th ed.). Belmont, CA, USA: Wadsworth Cengage Learning.
- Balunywa, W. S. (2000). *A Handbook of business management*. Kampala: Uganda Press.
- Barker, B. (2001). Do leaders matters? *Educational Review*, 53(1), 65–76.
- Barnett, K., & McCormick, J. (2004). Leadership and individual principal-teacher relationships in schools. *Educational Administration Quarterly*, 40(3), 406–434.
- Barnett, K., McCormick, J., & Conners, R. (2001). Transformational leadership in schools: Panacea, placebo or problem. *Journal of Educational Administration*, 39 (1), 24–46.
- Barter, A. L. (2001). The status of women in school administration. *Educational Horizons*, Spring.
- Barth, R. S. (1980). *Run school runs*. Cambridge: Harvard University Press.
- Barth, R. S. (1986). The principalship. *Educational Leadership*, 42(6), 92–94.

- Barth, R. S. (1991). *Improving schools from within: Teachers, parents, and principals can make the difference*. San Francisco, CA: Jossey-Bass.
- Bass, B. M. (1985). *Leadership and performance beyond expectations*. New York: Free Press.
- Bass, B. M. (1990a). *Bass and Stogdill's handbook of leadership: Theory, research, & managerial applications*. New York: The Free Press.
- Bass, B. M. (1990b). From transactional to transformational leadership: Learning to share the vision. *Organizational Dynamics*, 18(3), 19–31.
- Bass, B. M. (1995). Theory of transformational leadership redux. *Leadership Quarterly*, 6(4), 463–478.
- Bass, B. M. (1998). *Transformational leadership: Industrial, military, and educational impact* (2nd ed.). Mahwah, NJ: Erlbaum.
- Bass, B. M., & Avolio, B. J. (1990). *The implications of transactional and transformational leadership for individual, team, and organisational development*. Greenwich, CT: JAI Press.
- Bass, B. M., & Avolio, B. J. (1991). *Multifactor leadership questionnaire (MLQ): Sample packet*. Palo Alto, CA: Consulting Psychologist Press.
- Bass, B. M., & Avolio, B. J. (1993). Transformational leadership: a response to critiques. In *Leadership Theory and Research: perspectives and directions* (p. 259). San Diego, CA.: Academic Press.
- Bass, B. M., & Avolio, B. J. (1994). *Improving organisational effectiveness through transformational leadership*. Thousand Oaks, California: SAGE Publications.
- Bass, B. M., & Avolio, B. J. J. (1997). *Full range leadership development: Manual for the multifactor leadership questionnaire*. Palo Alto, CA, CA: Consulting Psychologist Press.
- Bass, B. M., & Avolio, B. J. (2003). Predicting unit performance by assessing transformational and transactional leadership. *Journal of Applied Psychology*, 88(2), 207–218.
- Bass, B. M., & Riggio, R. E. (2006). *Transformational leadership* (2nd ed.). New Jersey: Lawrence Erlbaum Associates, Publishers.

- Bass, B. M., Waldman, D. A., Avolio, B. J., & Bebb, M. (1987). Transformational leadership and the falling dominoes effect. *Group & Organizational Studies*, 12(1), 73–87.
- Bell, L. (2001). *Doing your research project* (3rd ed.). Buckingham: Open University Press.
- Bensimon, E. M., Neumann, A., & Birnbaum, R. (2000). Higher education and leadership theory. In M. Christopher Brown (Ed.), *organization governance in higher education* (5th ed., pp. 231–241). Boston: Pearson Custom Publishing.
- Best, J. W., & Kahn, J. V. (2006). *Research in education* (10th ed.). USA, Allyn and Bacon: Pearson Education Inc.
- Blanchard, L. L. (1997). The leadership effectiveness of Wisconsin elementary school principals. *Dissertation Abstracts International*, 39(6), 351–367.
- Blase, J. (2002). Teachers' perceptions of principals' instructional leadership and implications. *Leadership and Policy in Schools*, 1(3), 256–264.
- Blase, J. (2004). *Handbook of instructional leadership: How successful principals promote teaching and learning*. Thousand Oaks, California: Corwin Press.
- Blase, J., & Blase, J. (1999). Principals' instructional leadership and teacher development: Teachers' perspectives. *Educational Administration Quarterly*, 35(3), 349–378.
- Blase, J., & Blsae, J. (2002). The dark side of leadership: teacher perspectives of principal mistreatment. *Educational Administration Quarterly*, 38(5), 671–727..
- Blase, J., & Blase, J. (2003). *Breaking the silence: Overcoming the problem of principal mistreatment of teachers*. Thousand Oaks, CA: Corwin Press Inc.
- Blsae, J., & Blsae, J. (2004). *Handbook of instructional leadership: How successful principals promote teaching and learning* (2nd ed.). Thousand Oaks, California: Corwin Press Inc., A Sage Publications Company.
- Bolman, L. G., & Deal, T. E. (2003). *Reframing organizations: Artistry, choice, and 157 leadership* (3rd ed.). San Francisco, CA: Jossey-Bass.
- Bowden, B., & Bodwen, S. (2002). *The Bowden Way: 50 Years of Leadership Wisdom*. Atlanta, Georgia: Longstreet Press, Inc.

- Brauckmann, S., & Pashiardis, P. (2011). A validation study of the leadership styles of a holistic leadership theoretical framework. *International Journal of Educational Management*, 25(1), 11–32. doi:10.1108/09513541111100099
- Brians, C. L., & Manheim, J. B. (2011). *Empirical political analysis: Quantitative and qualitative research methods* (8th ed.). Boston, MA: Longman.
- Brown, J. (1993). Leadership for school improvement. *Emergency Librarian*, 20(3), 8–20.
- Burns, J. M. (1978). *Leadership*. New York: Harper & Row.
- Burns, N., & Grove, S. (2005). *The practice of nursing research: Conduct, critique, and utilization*. St. Louis, MO: Elsevier Saunders.
- Bush, T. (2011). *Theories of educational leadership and management*. (4th ed.). The University of Nottingham, UK.: SAGE Publications Ltd.
- Carter, S. C. (2001). *No excuses: Lessons from 21 high performing, high poverty schools*. Washington; DC: The Heritage Foundation.
- Cawalti, G. (1984). Behaviour patterns of effective principals. *Educational Leadership*, 42(5), 1–15.
- Charlton, G. (2000). *Human habit of highly effective organization*. Pretoria, SA: Van Schaik.
- Cheng, C., & Chan, M. T. (2000). *Implementation of School-Based Management: A Multi-Cheung Wong & Evers C. W.* London: Routledge Falmer.
- Cheng, Y. C. (2002). *Leadership and strategy: The principles and practice of educational management*. (Thonny Bush and Les Bell, Ed.). London: Paul Chapman Publishing.
- Cheng, Y. C., & Townsend, T. (2000). Educational change and development in the Asia-pacific region: Trends and issues. In T. Townsend & Y. C. Cheng (Eds.), *Educational change and development in Asia-Pacific region: Challenges for the future*, Rotterdam: Swets and Zeitlinger (p. 373).
- Chirichello, M. (2004). *Collective leadership: Reinventing the principal*. Kappa Delta Pi Record.
- Chrispeels, J. H., Burke, P. H., Johnson, P., & Daly, A. J. (2008). Aligning mental models of district and school leadership teams for reform coherence. *Education and Urban Society*, 40(730), 1–22. doi:10.1177/0013124508319582

- Cohen, L., Manion, L., & Morrison, K. (2000). *Research methods in education* (5th ed.). NY: RoutledgeFalmer.
- Colquitt, J. (2015). *Organizational behaviour: Improving performance and commitment in the workplace*. New York, NY: McGraw – Hill Education.
- Conger, J. A., Kanungo, R. N., & Meno, S. T. (2000). Charismatic leadership and follower effects. *Journal of Organizational Behaviour*, 21(4), 747–67.
- Cook, T. D., & Campbell, D. T. (1979). *Quasi-experimental design and analysis issues for field settings*. USA: Hougston Miltfiln Coy.
- Cooper, D. . J., & Schindler, P. (2006). *Business research methods* (9th ed.). New York, NY: McGraw-Hill Higher Education.
- Creswell, J. W. (2012). *Educational research: Planning, conducting, and evaluating quantitative and qualitative research* (4th ed.). Boston: Pearson Education, Inc.
- Cronbach, L. J. (1951). Coefficient alpha of the internal structure of tasks. *Psychometriks*, 16 (1), 297–334.
- Cunningham, W. G., & Cordeiro. (2000). *Educational administration: A problem-based approach*. Boston: Allyn and Bacon.
- Daramola, S. O. (1992). *Research methods and statistical analysis in education*. Ado-Ekiti: Petoa Educational Publishers.
- Davies, M. (2007). *Doing a successful research project: Using qualitative or quantitative methods*. New York, NY: Palgrave Macmillan.
- Day, C., Harris, A., & Hadfield, M. (2001). Grounding knowledge of school in stakeholder realities: A multi-perspective study of effective school leaders. *School Leadership and Management*, 21(1), 19–42.
- De Vos, A. S., Strydom, H., Fouche, C. B., & Delport, C. S. (2005). *Research at grass roots* (3rd ed.). Pretoria, SA: Van Schaik.
- Deal, T. E. (1990). Reframing reform. *Educational Leadership*, 47(8), 6–12.
- Devellis, R. F. (1991). *Scale development: Theory and applications, applied social research methods series 26*. Newburry Park: SAGE Publications.
- Dimmock, C. (2003). *Leadership in learning-centred schools: Cultural context, functions and qualities, in Brundrett, M. et al. Leadership in Education*. London: Paul Chapman Publishing.

- Dinham, S. (2005). Principal leadership for outstanding educational outcomes. *Journal of Educational Administration*, 43(4), 338–356. doi:10.1108/09578230510605405
- Dubin, R. (1951). *Human relations in administration: The sociology of organization with readings and cases*. New Jersey: Prentice-Hall.
- Dubrin, A. J. (1998). *Leadership: Research, findings, practice and skills*. (2nd ed.). Boston: Houghton Mifflin Company.
- DuFour, R. (2002). The learning-centred principal. *Educational Leadership*, 59(8), 12–15.
- Dumdum, U. R., Lowe, K. B., & Avolio, B. J. (2002). *A meta-analysis of transformational and transactional leadership correlates of effectiveness and satisfaction: An update and extension*. (F. B. Avolio, B.J., Yammarino, Ed.).
- Eagly, A. H., Johannesen-Schmidt, M. C., & Van Engen, M. L. (2003). Transformational, transactional, and laissez-faire leadership styles: A meta-analysis comparing women and men. *Psychological Bulletin*, 129(4), 569–591.
- Edmonds, R. (1979). Effective schools for the urban poor. *Educational Leadership*, 37(1), 20–24.
- Eguridu, C. (2014). *WAEC May/June result statistics for the 2014/2015*. Abuja, Nigeria.
- Enueme1, C. P., & Egwunyenga, E. J. (2008). Principals' instructional leadership roles and effect on teachers' job performance. *Journal of Social Science*, 16(1), 13–17.
- Eyike, R. E. (2001). *An evaluation of secondary school principals in Edo state of Nigeria. Unpublished M.Ed. Thesis*. University of Benin, Nigeria.
- Fafunwa, A. B. (2004). *History of education in Nigeria*. Ibadan, NG: NPC Educational Publishers Ltd.).
- Fenwick, L., & Pierce, M. (2002). To train or educate: How should the next generation of principals be prepared? *The Principal Advisor*, 2(1), 1–2.
- Finn, C. E. (2002). Bureaucracy and school leadership. Retrieved August, 23rd 2012 from <http://www.google.com>.

- Flynn, B. B., Salsakibara, S., Schroeder, R. G., Bates, K. A., & Flynn, E. T. (1990). Empirical research methods in operations management. *Journal of Operation Management*, 9(2), 250–284.
- Foster, N. (2005). *Maximum performance: A practical guide to leading and managing people at work*. USA: Edward Elgar.
- Fullan, M. (2002). The change leader. *Educational Leadership*, 59(8), 16–20.
- Fuller, B. (1987). School effects in the Third World. *Review of Educational Research*, 57(1), 255–292.
- Gall, M. D., Gall, J. P., & Borg, W. R. (2003). *Educational research: An introduction* (7th ed.). Boston, USA: AB Longman.
- Gamage, D. T. (2007). Building trust among educational stakeholders through participatory school administration, leadership and management. *Management in Education*, 21 (1), 15–22. doi:10.1177/0892020607073406
- Gardner, J. W. (1990). *On leadership*. New York, NY: The Free Press.
- Gay, L. R. (1992). *Educational research: Competencies for analysis and application* (4th ed.). Canada, Toronto: Maxwell Macmillan.
- Geijsel, F., Slegers, P., & Berg, R. Van den. (1999). Transformational leadership and the implementation of large-scale innovation programs. *Journal of Educational Administration*, 37(4), 309–328.
- Geoffrey, M., Achoka, J. K. S., & Mugasia, E. (2012). Perception of secondary school teachers on the principals' leadership styles in school management in Kakamega Central District, Kenya: Implications for vision 2030. *International Journal of Humanities and Social Science*, 2(6 Special), 111–119.
- George, D., & Mallery, P. (2003). *SPSS for Windows step by step: A simple guide and reference Version 11.0 update* (4th ed.). Boston, MA: Allyn & Bacon.
- Gerrish, K., & Lacey, A. (2006). *The research process in nursing*. (5th, Ed.) (5th ed.). Malden, MA: Blackwell Publishing Ltd.
- Gibson, C. B., Waller, M. J., Carpenter, M. A., & Conte, J. M. (2007). Antecedents, consequences, and moderators of time perspective heterogeneity for knowledge management in MNO teams. *Journal of Organizational Behaviour*, 28(6), 1005–34.
- Glickman, C. D. (2002). *Leadership for learning*. Alexandria: VA: ASCD.

- Glickman, C. D., Gordon, S. P., & Ross-Gordon, J. M. (2001). *Supervision and instructional leadership: A developmental approach* (8th ed.). Boston, MA: Prentice Hall.
- Glomb, T. M., & Welsh, E. T. (2005). Can opposites attract? Personality heterogeneity in supervisor-subordinate dyads as a predictor of subordinate outcomes. *Journal of Applied Psychology, 90*(3), 749–57.
- Griffith, J. (2004). Relation of principal transformational leadership on school staff job satisfaction, staff turnover, and school performance. *Journal of Educational Administration, 42*(3), 333–356.
- Gronn, P. (2002). Distributed leadership as a unit of analysis. *The Leadership Quarterly, 13*(4), 423–451.
- Guarino, C. M., Santibanez, L., & Daley, G. A. (2006). Teachers recruitment and retention: A review of the empirical literature. *Review of Educational Research, 76*(2), 173–208.
- Gulliksen, H. (1950). *Theory of mental test*. New York: John Wiley & Sons Inc.
- Gupton, S. L. (2003). *The instructional leadership toolbox: A handbook for improving practice*. Thousand Oaks, California: Sage Publications Company.
- Hair, J. F. J., Black, W. C., Babin, B. J., & Anderson, R. E. (2010). *Multivariate data analysis: A global perspective* (7th ed.). New Jersey: Pearson Education, Inc.
- Hallinger, P. (2003). Leading educational change: Reflections on the practice of instructional and transformational leadership. *Cambridge Journal of Education, 33*(3), 329–351.
- Hallinger, P. (2005). Instructional leadership and the school principal: A passing fancy that refuses to fade away. *Leadership and Policy in Schools, 4*(1), 221–239.
- Hallinger, P., Bickman, L., & Davis, K. (1996). School context, principal leadership and student achievement. *Elementary School Journal, 96*(5), 527–549.
- Hallinger, P., & Heck, R. (1996a). Reassessing the principal's role in school effectiveness: A review of empirical research, 1980-1995. *Educational Administration Quarterly, 32*(1), 5–44.

- Hallinger, P., & Heck, R. (1996b). The principal's role in school effectiveness: An assessment of methodological progress, 1980-1995. In K. Leithwood, J. Chapman, D. Corson, P. Hallinger, & A. Hart (Eds.), *International handbook of educational leadership and administration, Part 2*, (p. 327). Dordrecht: Kluwer Academic Press.
- Hallinger, P., & Heck, R. (1998). Exploring the principal's contribution to school effectiveness: 1980-1995. *School Effectiveness and School Improvement*, 9(2), 157–191.
- Hallinger, P., & Heck, R. (1999). Can leadership enhance school effectiveness? In T. Bush, L. Bell, R. Bolam, R. Glatter, & P. Robbins (Eds.), *Educational management: Redefining theory, policy, and practice* (pp. 178–190). London: Paul Chapman Publishing.
- Hallinger, P., & Murphy, J. F. (1985). Assessing the instructional management behaviour of principals. *Elementary School Journal*, 86(2), 217–247.
- Hallinger, P., & Murphy, J. F. (1987a). Accessing the instructional management behaviour of principals. *Educational Leadership*, 45(1), 56.
- Hallinger, P., & Murphy, J. F. (1987b). Assessing and developing principal instructional leadership. *Educational Leadership*, 45 (1), 54–61.
- Hallinger, P., Murphy, J., Weil, M., Mesa, R., & Mitman, A. (1983). Effective schools: The specific policies and practices of the principal. *Leadership Quarterly*, 67(1), 83–91.
- Hallinger, P., Wang, W.-C., & Chen. (2013). Assessing the measurement properties of the principal instructional management rating scale: A meta-analysis of reliability studies. *Educational Administration Quarterly*, 49(2), 272–309.
- Halpin, A. W. (1957). *Manual for the leadership behaviour description questionnaire*. Mimeo, Columbus: The Ohio State University, Bureau of Business Research.
- Hamphill, V. K., Griffiths, D. E., & Fredrickson, N. (1992). *Administrative performance and personality*. New York: Bureau of Publication, University of Columbia.
- Harbison, R. W., & Hanushek, E. A. (1992). *Educational performance of the poor: Lesson from the Ural North East*. Brazil: Oxford University Press.

- Harris, A. (2003). Teacher leadership as distributed leadership: Heresy, fantasy or possibility? *School Leadership & Management*.
- Harris, B. M., McIntyre, E. K., Jr Littleton, C. V., & Long, F. D. (1985). *Personnel administration in education: Leadership for instructional improvement*. Boston, Massachusetts: SAGE Publications.
- Hay, I. (2006). Transformational leadership: Characteristics and criticisms. *Journal of Organizational Learning and Leadership*.
- Hein, E. C., & Nicholas, J. M. (1986). *Contemporary leadership behaviour: Selected readings*. Boston, USA: Little, Brown and Co.
- Hellriegel, D. (2007). *Organizational behaviour* (11th ed.). Mason, OH: Thomson.
- Hemphil, V. K., Griffiths, D. E., & Fredrickson, N. (1992). *Administrative performance and personality*. New York: Bureau of Publication, University of Columbia.
- Hemphill, J. K. (1949). *Situational factors in leadership*. Columbus, Ohio: State University.
- Hemphill, J. K. (1954). *A proposed theory of leadership in small groups*. (S. P. R.-P. R. Board, Ed.). USA: Ohio State University.
- Hipp, K. A., & Bredeson, P. V. (1995). Exploring connections between teacher efficacy and principals' leadership behaviours. *Journal of School Leadership*, 5 (1), 136–150.
- Hodgetts, R. M., & Altman, S. (1979). *Organizational behaviour*. United States of America: Saunders.
- Hogan, R. (1994). What we know about leadership: Effectiveness and personality. *American Psychologist*, 49(6), 493–504.
- Hoy, W. K., & Miskel, C. G. (2001). *Educational administration: Theory, research and practice* (6th Ed.). New York: McGraw – Hill.
- Hoy, W. K., & Miskel, C. K. (2013). *Educational administration: Theory, research, and practice* (9th ed.). New York, NY: McGraw-Hill.
- Hurley, J. C. (2001). The principalship: Less may be more. Retrieved on 23rd August 2012 from <http://www.google.com>.

- Ibn Ahmed, A. Al-Fozan, M. (1997). *The leadership style of headteachers and its relationship with primary school pupils' achievement in Riyadh, Saudi Arabia*. University of Durham.
- Ibrahim, A. S., & Al-Taneiji, S. (2013). The principal leadership style, school performance, and principal effectiveness in Dubai schools. *International Journal of Research Studies in Education*, 2(1), 41–54.
- Ibukun, W. O. (1999). The roles of the Nigerian secondary school principal today and in the next millennium. In D. Ajayi & S. Ibitola (Eds.), *Effective management of secondary schools: The principal's challenge* (p. 359). Ibadan: Adeose Publications.
- Ibukun, W. O. (2008). *Principles of educational management*. Akure, Nigeria: Stebak Books and Publishers.
- Ibukun, W. O., Oyewole, B. K., & Abe, T. O. (2011). Personality characteristics and principal leadership effectiveness in Ekiti state of Nigeria. *International Journal of Leadership Studies*, 6(2), 247–62.
- Jackson, A. W., & Davis, G. A. (2000). *Turning points 2000: Educating adolescents in the 21st century*. New York: Teachers College Press.
- Jacobs, T. O., & Jaques, E. (1990). *Military executive leadership*. (M. of leadership K. E. Clark & M. B. Clark, Ed.). West Orange, NJ: Leadership Library of America.
- Jacobson, S. (2011). Leadership effects on students' achievement and sustained school success. *International Journal of Educational Management*, 25(1), 33–44. doi:10.1108/09513541111100107
- Jantzi, D., & Leithwood, K. (1996). Toward and explanation of variation in teachers' perceptions of transformational school leadership. *Educational Administration Quarterly*, 32(4), 512–538.
- Kaliski, S. (1993). *The principles and practice of management*. New York: Longman.
- Kaplan, L. S., & Owings, W. A. (2001). Teacher quality and student achievement: Recommendations for principals. *NASSP Bulletin*, 85(628), 64–73.

- Kaplan, L., Owings, W., & Nunnery, J. (2005). Principal quality: A Virginia study connecting interstate school leaders licensure consortium standards with student achievement. *NAASP Bulletin*, 89(643), 28–44.
- Kark, R., & Shamir, B. (2003). The two faces of transformational leadership: Empowerment and dependency. *Journal of Applied Psychology*, 88(2), 246–255.
- Kasule, R. (2007). *Effects of leadership styles on teacher productivity in private secondary schools in Wakiso District. Unpublished M.Ed. Dissertation.* University of Kampala, Kampala-Uganda.
- Katz, R. (1955). Skills of an effective administrator. *Harvard Business Review*, 33(1), 33–42.
- Kezar, A. J., Carducci, R., & Contreras-McGavin, M. (2006). *Rethinking the “L” word in higher education: The revolution of research on leadership.* SF, CA: Association for the Study of Higher Education.
- Khalid, M. S., & Mohd Noor, H. A. (2012). *Teaching and learning Mathematics using CDiCL: Making sense through computers within teamwork* (1st ed.). Parit Raja, BP: Penerbit UTHM.
- Kirkbride, P. (2006). Developing transformational leaders: the full range leadership model in action. *Industrial and Commercial Training*, 38(1), 23–32.
- Klinsontorn, S. (2005). *The Influence of leadership styles on organizational commitment and employee performances.* Nova: Nova Southern University Press.
- Koh, W. L., Steers, R. M., & Terborg, J. R. (1995). The effects of transformational leadership on teacher attitudes and student performance in Singapore. *Journal of Organizational Behaviour*, 16(4), 319–333.
- Kouzes, J. M., & Posner, B. Z. (2003). *Leadership challenge* (3rd ed.). San Francisco, CA: Jossey-Bass.
- Krejcie, R. V., & Morgan, D. W. (1970). Determining sample size for research activities. *Educational and Psychological Measurement*, 30, 607–610.
- Kruger, M. (1996). Gender issues in school headship: Quality versus power. *European Journal of Education*, 31(4), 447–461.

- Kruger, M. L., Witziers, B., & Slegers, P. (2007). The impact of school leadership on school level factors: Validation of a causal model. *School Effectiveness and School Improvement, 18*(1), 1–20. doi:http://dx.doi.org/ 10.1080/09243450600797638
- Kythreotis, A., & Pashiardis, P. (2006). Exploring leadership role in school effectiveness and the validation of models of principals' effects on students' achievement. In *at the CCEAM Conference "Recreating Linkages between Theory and Praxis in Educational Leadership, Nicosia* (pp. 99–107).
- Kythreotis, A., Pashiardis, P., & Kyriakides, L. (2010). The influence of school leadership styles and school culture on students' achievement in Cyprus primary schools. *Journal of Educational Administration, 48*(2), 218–240.
- Lauer, P. A. (2006). *An education research primer: How to understand, evaluate and use it*. Hoboken, NJ: John Wiley & Sons Inc.
- Leithwood, K. (1993). Contributions of transformational leadership to school restructuring. Paper presented at the Annual Convention of of the University Council for Educational Administration in October; Houston; TX.
- Leithwood, K. (1994). Leadership for school restructuring. *Educational Administration Quarterly, 30*(4), 498–518.
- Leithwood, K. (2005). Understanding successful principal leadership: Progress on a broken front. *Journal of Educational Administration, 43*(6), 619–29.
- Leithwood, K., Day, C., Sammons, P., Hopkins, D., & Harris, A. (2006). *Successful school leadership: What it is and how it influences pupil learning. (Tech Rep. RR800)*. Nottingham, UK: University of Nottingham, Department of Education and Skills.
- Leithwood, K., & Duke, D. (1999). A century's quest to understand school leadership. In J. Murphy & K. Seashore-Louis (Eds.), *Handbook of research on educational administration* (2nd ed., pp. 45–73). San Francisco, CA: Jossey-Bass.
- Leithwood, K., & Jantzi, D. (1999a). The relative effects of principal and teachers sources of leadership on student engagement with school. *Educational Administration Quarterly, 35*(5), 679–706.

- Leithwood, K., & Jantzi, D. (1999b). Transformational school leadership effects: A replication. *School Effectiveness and School Improvement*, 10(4), 451–479.
- Leithwood, K., & Jantzi, D. (2000). The effects of transformational leadership on organizational conditions and student engagement with school. *Journal of Educational Administration Quarterly*, 38(2), 112–129.
- Leithwood, K., & Jantzi, D. (2005). A review of transformational leadership research 1996-2005. *Leadership and Policy in Schools*, 4(3), 177–199.
- Leithwood, K., & Jantzi, D. (2006). Transformational school leadership for large-scale reform: Effects on students, teachers, and their classroom practices. *School Effectiveness and School Improvement*, 17(2), 201–227.
- Leithwood, K., & Jantzi, D. (2008). Linking leadership to student learning: The contributions of leader efficacy. *Educational Administration Quarterly*, 44(1), 496–528.
- Leithwood, K., Jantzi, D., & Steinbach, R. (1998). Leadership and other conditions which foster organizational learning in schools. In K. Leithwood & K. S. Louis (Eds.), *Organizational learning in schools* (pp. 67–92). Lisse: Swets & Zeitlinger.
- Leithwood, K., Jantzi, D., & Steinbach, R. (1999). *Changing leadership for changing times*. Philadelphia, PA: Open University Press.
- Leithwood, K., Jantzi, D., & Steinbach, R. (2002). Leadership practices for accountable schools. In K. Leithwood & P. Hallinger (Eds.), *Second international handbook of educational leadership and administration* (p. 135). Dordrecht, The Netherlands: Kluwer Academic Publishers.
- Leithwood, K., & Louis, K. S. (1999). Organizational learning in schools: An introduction. In K. Leithwood & K. S. Louis (Eds.), *Organizational Learning in Schools* (p. 36). Dordrecht, The Netherlands: Kluwer Academic Press).
- Leithwood, K., Louis, K. S., Wahlstrom, K., Anderson, S., & Mascall, B. (2009). How successful leadership influences student learning: The second instalment of a longer story. *Second International Handbooks of Educational Change*, 23(1), 611–619.

- Leithwood, K., & Mascall, B. (2008). Collective leadership effects on student achievement. *Educational Administration Quarterly*, 44(529), 1–34.
doi:10.1177/0013161X08321221
- Leithwood, K., & Riehl, C. (2005). What do we already know about educational leadership. In W. Firestone & C. Reihl (Eds.), *A New Agenda for Research in Educational Leadership, Teachers College* (pp. 12–27). New York, NY: Teachers College Press.
- Leithwood, K., Seashore Louis, K., Anderson, S., & Wahlstrom, K. (2004). *How leadership influences student learning: A review of research*. Retrieved from [http://conservancy.umn.edu/bitstream/11299/2035/1/CAREI ReviewofResearch How Leadership Influences.pdf](http://conservancy.umn.edu/bitstream/11299/2035/1/CAREI%20ReviewofResearch%20How%20Leadership%20Influences.pdf)
- Leithwood, K., & Sun, J. (2012). The nature and effects of transformational school leadership: A meta-analytic review of Unpublished Research. *Educational Administration Quarterly*, 48(3), 387–423.
- Levine, D. U., & Lezotte, L. W. (1990). Unusually effective schools, National Center for Effective Schools Research and Development: Madison, WI. (N. C. for E. S. R. and Development, Ed.). Madison, WI.
- Lewin, K., R. Lippit, & White., R. K. (1939). Pattern of aggressive behaviour in experimentally created social climate. *Journal of Social Psychology*, 10(2), 271–299.
- Lezotte, L. W. (1992). *Creating the total quality effective school*. Okemos, MI: Effective School Products.
- Lim, G. S., & Daft. (2004). *The leadership experience in Asia*. NY: Thomson.
- Lord, F. M., & Novick, M. R. (1968). *Statistical theories of mental test scores*. Reading, MA: Addison Wesley.
- Lowe, K., Kroeck, K., & Sivasubramaniam, N. (1996). Effectiveness correlates of transformational and transactional leadership: A meta-analytic review of the MLQ Literature. *The Leadership Quarterly*, 7(2), 385– 425.
- Lunenburg, F. C., & Allan, C. (2012). *Educational administration: Concepts and practices*. (6th ed.). NY: McGraw Hill.
- Lussier, R. N., & Achua, C. F. (2001). *Leadership: Theory, application and skill development*. USA: South- West College Publishing.

- Lussier, R. N., & Christopher, F. A. (2013). *Leadership: Theory, application and skill development*. Mason, OH: South- Western Cengage Learning.
- MacDonald, N. (2007). *Educational management*. USA: MacDonaldMacDonald's Institute of Archaeological Research.
- Malhotra, N. K. (2004). *Marketing research: An applied orientation* (4th ed.). New Jersey: Pearson Education, Inc.
- Manz, C. C., & Sims, H. P. J. (2007). Super leadership: Beyond the myth of heroic leadership. In R. P. Vecchio (Ed.), *leadership: Understanding the dynamics of power and influence in organizations* (2nd ed., p. 212). Chicago, IL.: University of Notre Dame Press.
- Marks, H. M., & Printy, S. M. (2003). Principal leadership and school performance: An integration of transformational and instructional leadership. *Educational Administration Quarterly*, 39(3), 370–397.
- Marshall, A. K. (2005). Instructional leadership: Perceptions of middle school principals and teachers. *ProQuest*, UMI No. 31.
- Marzano, R. J., Waters, T., & McNulty, B. A. (2005). *School leadership that works: From research to results*. Denver, CO.: ASCD and MCREL.
- McMillan, J. H. (2000). *Educational research: Fundamentals for the consumer*. Don Mills, ON: Longman, Inc.
- Mees, G. W. (2008). *The relationships among principal leadership, school culture, and student achievement in Missouri Middle Schools. Unpublished Ph. D. Thesis. May*. University of Missouri, Columbia. Retrieved from <http://www.nulink.com/donclark/about.html>
- Meindl, J. R. (1995). The romance of leadership as a follower-centric theory: A social constructivist approach. *Leadership Quarterly*, 6(3), 329–341.
- Mortimore, P., Sammons, P., Ecob, R., & Stoll, L. (1988). *School matters: The junior years*. Salisbury: Open Books.
- Muenjohn, N., & Armstrong, A. (2008). Evaluating the structural validity of the multifactor leadership questionnaire (MLQ), capturing the leadership factors of transformational: Transactional leadership. *Contemporary Management Research*, 4(1), 3–14.

- Muijs, D., Harris, A., Chapman, C., Stoll, L., & Russ, J. (2004). Improving schools in socioeconomically disadvantaged area: A review of research evidence. *School Effectiveness and School Improvement*, 15(2), 149–175.
- Mullins, J. L. (1999). *Management and organisational behaviour* (5th Ed). London: Financial Times Pitman Publishing.
- Mullins, J. L. (2002). *Management and organizational behaviour* (6th ed.). Italy: Lombarda Rotolito.
- Mumford, M. D., Zaccaro, S. J., Harding, F. D., Jacobs, T. O., & Fleishman, E. A. (2000). Leadership skills for a changing world: Solving complex social problems. *The Leadership Quarterly*, 11(1), 11–35.
- Murphy, J. (1990). Principal's instructional leadership. In L. S. Lotto & P. Thurston (Eds.), *Advances in educational administration: Changing perspective on the school* (pp. 163–200). Greenwich, CT: JAI Press.
- Musaazi, J. E. S. (2002). *The theory and practice of educational administration*. London: The Macmillan Press Ltd.
- Nettles, S. M., & Herrington, C. (2007). Revisiting the importance of the direct effects of school leadership on student achievement: The implications for school improvement policy. *Peabody Journal of Education*, 82(4), 724–736.
- Neuman, L. (2005). *Social research methods: Qualitative and quantitative approaches* (6th ed.). Boston, PA: Allyn and Bacon.
- Nix, K. (2002). *Instructional leadership: Perceptions of high school principals and teachers*. Unpublished doctoral dissertation. Texas A & M University, Commerce.
- Northouse, P. G. (2004). *Leadership: Theory and practice* (3rd ed.). Thousand Oaks, CA: Sage Publications.
- Nunnally, J. C. (1967). *Psychometric theory* (2nd ed.). New York, NY: McGraw-Hill.
- Nunnally, J. C. (1978). *Psychometric theory* (2nd ed.). New York, NY: McGraw-Hill Book Co. Inc.
- O'Donnell, R. J., & White, G. P. (2005). Within the accountability era: Principals' instructional leadership behaviours and student achievement. *NASSP Bulletin*, 89(645), 56–71.

- Ofoegbu, F. I., Clark, A. O., & Osagie, R. O. (2013). Leadership theories and practice: Charting a path for improved Nigerian schools. *International Studies in Educational Administration*, 41(2), 67.
- Ogawa, R. T., & Bossert, S. T. (1995). Leadership as an organizational quality. *Educational Administration Quarterly*, 31(2), 224–243.
- Okolo, W. O. (2001). *An evaluation of the performance of primary school headmasters in Oredo LGA of Edo state of Nigeria*. Unpublished M. Ed. Thesis. University of Benin.
- Okpala, P. M. (2011, July). Mass failure as NECO releases results. *The Nation Newspaper*, p. 23. Abuja, Nigeria.
- Okumber, J. A. (1999). *Educational management: Theory and practice*. Nairobi: Nairobi University Press.
- Olaitan, S. O. (1988). *Practical research methods in education*. Onitsha: Summer Educational Publishers Limited.
- Omar. (2005). *Leadership styles and styles adaptability of deans and department chairs at three research universities*. Washington State University, Washington.
- Orora, J. H. . (1997). *Beyond letter of appointment: Essay on management*.
- Osezuah, S. O. (2000). Male and female graduate deployment and their job performance assessment in Nigeria. *African Journal of Educational Management*, 8(1), 195–204.
- Owadie, I. (2011). West African Senior School Certificate examination result.
- Owens, R. G. (1991). *Organisational behaviour in education* (3rd ed.). Englewood Cliffs: Prentice Hall.
- Owens, R. G. (1998). *Organisational behaviour in education* (6th ed.). Boston: Allyn and Bacon.
- Oyetunji, C. O. (2006). *The Relationship between leadership style and school climate in Botswana secondary schools*. Unpublished Ph.D. Thesis. University of South Africa, Pretoria.
- Ozaralli, N. (2003). Effects of transformational leadership on empowerment and team effectiveness. *Leadership & Organization Development Journal*, 24(6), 335–344.

- Ozuruoke, A. A., Ordu, P., & Abdulkarim, M. (2011). Leadership style and business educators' job performance in senior secondary schools in a changing environment. *Journal of Educational and Social Research*, 1(3), 26–34.
- Palys, T. (1992). *Research designs; Toronto, on: Harcourt Brace Jovanovich. postmodern*. New York: Routledge.
- Pashiardis, P. (1995). Cyprus principals and the universalities of effective leadership. *International Studies in Educational Administration*, 23(1), 16–26.
- Pashiardis, P. (1998). Researching the characteristics of effective primary school principals in Cyprus. A qualitative approach. *Educational Management & Administration*, 26(2), 117–130.
- Pashiardis, P. (2004). *Educational leadership: From the era of benevolent neglect to the current era*. Athens, Greece: Metaichmio Publications.
- Pashiardis, P., Thody, A., Papanoum, Z., & Johansson, O. (2003). *European educational leadership: A search for consensus in diversity*. Nicosia.: Digiword Limited,.
- Pepper, K. (2010). Effective principals skilfully balance leadership styles to facilitate student success: A focus for the reauthorization of ESEA. *Planning and Change*, 41(12), 42–56.
- Piccolo, R. F., & Colquit, J. A. (2006). Transformational Leadership and Job behaviours: The mediating role of core job characteristics. *Academy of Management Journal*, 49(1), 327–40.
- Pigors, P. J. W. (1935). *Leadership or domination?* Boston, Massachusetts: Houton Miffin Co.
- Pitner, N. (1988). The study of administration effects and effectiveness. In N. Boyan (Ed.), *Handbook of Research in Educational Administration* (pp. 99–122). New York, NY: Longman.
- Poirier, D. O. (2009). *A principal's and teachers' perceptions and understandings of instructional leadership: A case study of one school. Unpublished Master of Education thesis*. University of Saskatchewan, Saskatoon, Canada.
- Polit, D., & Beck, C. (2006). *Essentials of nursing research: Methods, appraisal, and utilization* (6th ed.). Philadelphia, PA: Lippincott Williams & Wilkins.

- Pollard, B. M. (2008). *The effects of leadership style on the job performance of nurses*. Capella: University of Capella.
- Prater, M. E. (2004). *The relative impact of principal managerial, instructional, and transformational leadership on student achievement*. Unpublished Ph.D. Thesis. University of Missouri, Columbia.
- Prerez, A., Milestein, M., Wood, C., & Jacquez, D. (1999). *How to turn a school around*. Thousand Oaks, CA: Corwin Press Inc.
- Printy, S. M., & Marks, H. M. (2006). Shared leadership for teacher and student learning. *Theory into Practice*, 45(2), 125–132. doi:10.1207/s15430421tip4502
- Purkey, S., & Smith, M. (1983). Effective schools: A review. *Elementary School Journal*, 83(2), 427–452.
- QEAA. (2010). *Quality Education Assurance Agency - 2010 Analysis of the "O" level results*. Abuja, Nigeria.
- Quinn, D. M. (2002). The impact of principal leadership behaviours on instructional practice and student engagement. *Journal of Educational Administration*, 40(5), 447–467.
- Rauch, C. F., & Behling, O. (1984). Functionalism: Basis for an alternate approach to the study of leadership. In J. G. Hunt, D. M. Hosking, C. A. Schriesheim, & R. Stewart (Eds.), *Leaders and managers: International perspectives on managerial behaviour and leadership* (pp. 45–62). Elmsford, NY: Pergamon Press.
- Reddin, W. J. (1984). *Managerial effectiveness & style: Individual or situation*. New York: Wiley and sons inc.
- Reynolds, D., & Cuttance, P. (1992). *School effectiveness: Research, policy and practice*. London: Cassell.
- Roberts, N. C. (1985). Transforming leadership: A process of collective action. *Human Relations*, 38(11), 1023–1046.
- Robinson, V. M., Lloyd, C. A., & Rowe, K. J. (2008). The impact of leadership on student outcomes: An analysis of the differential effects of leadership types. *Educational Administration Quarterly*, 44(5), 635–674. doi:10.1177/0013161X08321509

- Ross, J., & Gray, P. (2006a). School leadership and student achievement: The mediating effects of teacher beliefs. *Canadian Journal of Education*, 29(3), 798–822.
- Ross, J., & Gray, P. (2006b). Transformational leadership and teacher commitment to organizational values: The mediating effect of collective teacher efficacy. *School Effectiveness and School Improvement*, 17(2), 179–199. doi:10.1080/09243450600565795
- Rutledge II, R. D. (2010). *The effects of transformational leadership on academic optimism within elementary schools. Unpublished Ph.D. Thesis.* The University of Alabama.
- Sagor, R. D. (1992). Three principals who make a difference. *Educational Leaders*, 49(5), 13–18.
- Sagor, R. D. (2003). *Motivating students and teachers in an era of standards.* Alexandria, VA: Association for Supervision and Curriculum Development.
- Sagor, R. D. (2005). *The action research guidebook: A four -step process for educators and school teams.* Alexandria, VA: Corwin Press.
- Salant, P., & Dillman, D. A. (1994). *How to conduct your own survey.* New York: John Wiley & Sons Inc.
- Salazar, A. J. (2007). *Handbook of information technology in organizations and electronic markets.* Hackensack, NJ: World Scientific.
- Sanchez, A. (2006). The difference between qualitative and quantitative research.
- Sashkin, M., & Sashkin. (2003). *Leadership that matters.* San Francisco: Berrettkoehler Publishers In.
- Schein, E. H. (1997). *Organisational culture and leadership* (2nd ed.). San Francisco: Jossey-Bass.
- Schermerhorn, J. R., Hunt, J. G., & Osborn, R. N. (2000). *Organisational behaviour.* New York: Wiley and sons inc.
- Schooley, M. L. (2005). *An analysis of the relationship between transformational leadership and school culture. Unpublished doctoral dissertation.* University of Missouri, Columbia.
- Schwab, D. P. (1980). Construct validity in organizational behaviour. *Research Organizational Behaviour*, 2(1), 3–43.

- Seifert, H. E., & Vornberg, J. A. (2002). *The new school leader for the 21st century: The principal*. Lanham: The Scarecrow Press.
- Sergiovanni, T. J. (1990). Adding value to leadership gets extraordinary results. *Educational Leadership*, 47(8), 23–27.
- Sergiovanni, T. J. (1998). Leadership as pedagogy, capital development and school effectiveness. *International Journal of Leadership in Educational Development*, 1(1), 30–37.
- Simkins, T., Sisum, C., & Memon, M. (2003). School leadership in Pakistan: exploring the head teacher's role. *School Effectiveness and School Improvement*, 14(3), 275–292.
- Smith, B. (2011). Who shall lead us? How cultural values and ethical ideologies guide young marketers' evaluations of the transformational manager-leader. *Journal of Business Ethics*, 100(4), 633–645.
- Snodgrass, J., & Shachar, M. (2008). Faculty perceptions of occupational therapy program directors' leadership styles and outcomes of leadership. *Journal of Allied Health*, 37(4), 41–49.
- Soukamneuth, S. (2004). A climate for learning. *Principal Leadership*, 4(5), 14–19.
- Spillane, J. P. (2006). *Distributed leadership*. San Francisco: Jossey-Bass.
- Stewart, J. (2006a). Instructional and transformational leadership: Burns, Bass and Leithwood. *Canadian Journal of Educational Administration and Policy*, 54(1), 1–29.
- Stewart, J. (2006b). Transformational leadership: An evolving concept examined through the works of Burns, Bass, Avolio, and Leithwood. *Canadian Journal of Educational Administration and Policy*, 54(2), 17.
- Stogdill, R. (1948). Personal factors associated with leadership: A survey of the literature. *Journal of Psychology*, 25(1), 35–71.
- Stone, P. (1992). Transformational leadership in principals: An analysis of the multifactor leadership questionnaire results. Retrieved on February 9, 2007 from <http://www.edtrust.org.United>. Retrieved from <http://www.edtrust.org.united>
- Storey, W. K. (1999). *Writing history: A guide for students*. Oxford: Oxford University Press.

- Streiner, D. I., & Norman, G. R. (1995). *Health measurement scales: A practical guide to their development and use*. Oxford: Oxford University Press.
- Suskavcevic, M., & Blake, S. (2004). Educational leadership and student achievement: An examination of the third International Maths and Science study 1999. Paper presented at *the International Research conference, Lefcosia, Cyprus, May 11-13, 2004*, Retrieved July 22, 2009, from <http://www.le>.
- Szilagy, A. (1981). *Management and performance*. California: Goodyear Publishing Company, Inc.
- Tabachnick, B., & Fidell, P. (1996). *Using multivariate*. New York: Harpere Collins.
- Taff, C. T. (1997). Teacher perceptions of principal role behaviour and school effectiveness. *ProQuest, UMI No. 98*.
- Teddlie, C., & Reynolds, D. (2000). *The international handbook of school effectiveness research*. London: Falmer Press.
- Thabane, L., Ma, J., Chu, R., Cheng, J., Ismaila, A., Rios, L. P., ... Goldsmith, C. H. (2010). A tutorial on pilot studies: The what, why and how. *BMC Medical Research Methodology, 10*(2), 56–69.
- Thomas, M. (2003). *Blending qualitative and quantitative research methods in theses and dissertations*. Thousand Oaks, California: Corwin Press Inc., A Sage Publications Company.
- Tirozzi, G. N. (2001). The artistry of leadership: The evolving role of the secondary school principal. *Phi Delta Kappan, 82*(6), 434–439.
- Ubben, G. C., Hughes, L. W., & Norris, C. J. (2001). *The principal: Creative leadership for excellent schools* (4th ed.). Boston: Allyn and Bacon.
- Ukeje, B. O., Akabuogu, G. C., & Ndu, A. (1997). *Educational administration*. Enugu: Fourth Dimension Publishing Company Limited.
- Uline, C. (2011). Principal leadership and student achievement. *Educational Administration, 44*(6), 1–33.
- Umeh, P. O. C. (1997). Increasing productivity in Nigeria. In *Proceedings of the 1st National Conference in Nigeria, National Productivity Centre Abuja*.
- UNESCO. (2001). *Teachers for tomorrow's schools: Analysis of the world education indicators*. France: The UNESCO Institute for Statistics.

- Uyanga, R. E. (1995). *The management and issues in educational management*. Lagos: Hall of Fama Educational Publihers.
- Van de Grift, W., & Houtven, A. A. M. (1999). Educational leadership and pupil achievement in primary education. *School Effectiveness and School Improvement, 10*(4), 373–389.
- Wai, L. L. (2000). *The impact of management styles of principals on teacher motivation. Unpublished Master of management project paper*. International Islamic University Malaysia.
- Waldman, D. A., Bass, B. M., & Einstein, W. O. (1987). Leadership and outcomes of performance appraisal processes. *Journal of Occupational Psychology, 60*(2), 177–186.
- Waters, J. T., Marzano, R. . J., & McNulty, B. (2003). *Balanced leadership: What 30 years of research tells us about the effect of leadership on student achievement*. Denver, CO.: Mid-continent Research for Education and Learning.
- Waters, J. T., Marzona, R. J., & McNulty, B. (2004). Leadership that sparks Learning. *Educational Leadership, 61*(7), 48–52.
- Waters, T., & Cameron, M. A. (2007). *The balanced leadership framework: Connecting a vision with action*. New York: SAGE Publications.
- Weber, J. R. (1961). *Instructional leadership: Context and challenge*. San Diego, CA.: Wiley and sons inc.
- Wiles, P., Hare, A., Grobman, U., & Hiries, L. (1996). What makes a good principal. *National Association of Secondary School Principals Bulletin, 46*(2), 11–13.
- Wilmore, E. L., & Thomas, C. (2001). The new century: Is it too late for transformational leadership? *Educational Horizons, 79*(3), 115–123.
- Witziers, B., Bosker, R., & Kruger, M. (2003). Educational leadership and student achievement: The elusive search for an association. *Educational Administration Quarterly, 39*(3), 398–425. doi:http://dx.doi.org/10.1177/0013161X03253411
- Yalams, M., & Ndomi, B. M. (2000). *Research project writing and supervision*. Bauchi: League of Researchers in Nigeria (CRN).
- Youngs, P., & King, M. B. (2002). Principal leadership for professional development to build school capacity. *Educational Administration Quarterly, 38*(5), 643–670.

- Yukl, G. (2006). *Leadership in organizations* (6th ed.). New Jersey: Pearson/Prentice Hall.
- Yukl, G. (2010). *Leadership in organizations* (7th ed.). New Jersey: Prentice-Hall, Inc.
- Yusuf, A. F. (2012). Influence of principals' leadership styles on students' academic achievement in secondary schools. *Journal of Innovative Research in Management and Humanities*, 3(1), 113–121.
- Zikmund, W. G. (1997). *Business research methods* (5th ed.). United States of America: The Dryden Press.