PENGARUH GAYA KEPEMIMPINAN TRANSFORMASIONAL DAN IKLIM KERJA SEKOLAH TERHADAP KINERJA GURU SDN 1 TOSIBA

KABUPATEN KOLAKA

ABSTRAK

Marjuni. 2015. Pengaruh Gaya Kepemimpinan Transformasional Dan Iklim Kerja Sekolah Terhadap Kinerja Guru SDN 1 Tosiba Kabupaten Kolaka. Universitas Kanjuruhan Malang.

Pembimbing I: Dr. H. Sudi Dul Aji, M. Si ; Pembimbing II: Dr. H. Sujito, M. Pd
Kata kunci: Gaya Kepemimpinan Transformasional, Iklim Kerja Sekolah, Kinerja Guru

Keberhasilan pendidikan di sekolah sangat ditentukan oleh keberhasilan di sekolah dalam mengelola tenaga kependidikan yang tersedia di sekolah. Kepemimpinan kepala sekolah merupakan salah satu komponen pendidikan yang berpengaruh dalam meningkatkan kinerja guru.

Tujuan penelitian ini adalah untuk mengetahui dan menjelaskan: 1) Pengaruh Gaya Kepemimpinan Transformasional terhadap Kinerja Guru SDN 1 Tosiba Kabupaten Kolaka. 2) Pengaruh Iklim Kerja terhadap Kinerja Guru SDN 1 Tosiba Kabupaten Kolaka. 3) Pengaruh Gaya Kepemimpinan Transformasional dan Iklim Kerja secara bersama-sama terhadap Kinerja Guru SDN 1 Tosiba Kabupaten Kolaka.
Penelitian ini termasuk penelitian bersifat kuantitatif dengan rancangan penelitian korelasional. Korelasional karena peneliti ingin mengetahui tingkat hubungan antar variabel yang berbeda dalam satu populasi. Populasi dalam penelitian ini adalah seluruh seluruh guru SDN 1 Tosiba Kabupaten Kolaka sebanyak 30 guru. Teknik pengambilan sampel dalam penelitian ini menggunakan teknik total sampling yaitu keseluruhan jumlah populasi yang ada dijadikan sampel, yaitu 30 guru.

Hasil dari penelitian ini adalah: 1) Ada pengaruh Gaya Kepemimpinan Transformasional terhadap Kinerja Guru SDN 1 Tosiba Kabupaten Kolaka. Hal ini ditunjukkan dengan perolehan hasil uji t dengan nilai probabilitas sebesar 0.003 kurang dari alpha 0.05 dan nilai t hitung lebih besar dari t tabel pada taraf signifikansi 5% yaitu 2.974 > 1.701. 2) Ada pengaruh Iklim Kerja Sekolah terhadap Kinerja Guru SDN 1 Tosiba Kabupaten Kolaka. Hal ini ditunjukkan dengan perolehan hasil uji t dengan nilai probabilitas sebesar 0.000 kurang dari alpha 0.05 dan nilai t hitung lebih besar dibandingkan dengan t tabel pada taraf signifikansi 5% yaitu 3.100 > 1.701. 3) Ada pengaruh Gaya Kepemimpinan Transformasional dan Iklim Kerja Sekolah secara simultan terhadap Kinerja Guru. Hal ini ditunjukkan dengan perolehan hasil nilai F adalah 2.871 > F Table (3.340) dengan tingkat signifikansi 0.001. Nilai probabilitas 0.000 < 0.05 maka hipotesis Ho ditolak yang berarti Gaya Kepemimpinan Transformasional (X1), Iklim Kerja Sekolah (X2) secara simultan berpengaruh terhadap Kinerja Guru (Y).
PENDAHULUAN

Sesuai dengan ketentuan umum penjelasan Undang Undang nomor 20 Tahun 2005 tentang sistem pendidikan nasional, Departemen Pendidikan Nasional berkewajiban untuk mencapai visi pendidikan nasional yang tertuang dalam rencana strategis 2005 –2009 sebagai berikut. ”Terwujudnya sistem pendidikan sebagai pranata sosial yang kuat dan berwibawa untuk memberdayakan semua warga negara Indonesia berkembang menjadi manusia yang berkualitas sehingga mampu dan proaktif menjawab tantangan zaman yang selalu berubah”. Sejalan dengan visi pendidikan nasional tersebut, Depertemen Pendidikan Nasional berhasrat untuk pada tahun 2025 menghasilkan ”Insan Indonesia Cerdas dan Kompetitif” (Insan Kamil/Insan Paripurna). Dengan pengertian insan Indonesia cerdas adalah insan yang cerdas secara komprehensif, yang meliputi cerdas spiritual. cerdas emosial, cerdas sosial, cerdas intelektual, dan cerdas kinestetis.

Guru dalam proses pembelajaran di kelas memainkan peran penting terutama dalam membantu siswa untuk membangun sikap positif dalam belajar, membangkitkan rasa ingin tahu, mendorong kemandirian dan ketepatan logika intelektual, serta menciptakan kondisi-kondisi untuk sukses dalam belajar.
KERANGKA PEMIKIRAN
Kinerja guru dapat mencapai hasil yang optimal apabila sekolah mampu memberdayakan potensi dari guru berdasarkan kompetensi yang dimikinya. Adanya penghargaan dan jenjang karir oleh kepala sekolah kepada para guru yang memiliki kinerja yang baik akan memberikan dorongan kepada yang lain untuk meningkatkan kualitas kerjanya. kharisma, kepekaan individu, dan stimuli intelektual seorang kepala sekolah dalam kepemimpinan transformasional memberikan dorongan yang kuat kepada para guru untuk peningkatan kinerja guru. Dengan demikian kepemimpinan transformasional sangat dituntut untuk peningkatan kinerja staf, jadi kepemimpinan transformasional diduga berpengaruh terhadap kinerja guru.

Iklim kerja atau iklim organisasi adalah kondisi atau suasana di dalam lingkungan kerja, baik dalam arti fisik maupun psikis yang mempengaruhi suasana hati orang yang bekerja, yang termuat dalam beberapa indikator, yaitu: fasilitas kerja, tata ruang, kenyamanan, hubungan dengan teman sejawat dan kebebasan berkreasi. Jika iklim kerja di sekolah kondusif maka diharapkan aktivitas di sekolah akan berjalan optimal. Demikian halnya dengan guru, jika guru merasa nyaman ketika berada di sekolah maka diharapkan guru akan merasa senang dengan lingkungan kerjanya. Jika kondisi ini sudah tercipta maka guru diharapkan akan mampu melaksanakan tugasnya dengan baik, terutama dalam mengelola proses pembelajaran

METODE PENELITIAN

A. Populasi dan Sampel Penelitian

1. Populasi

“Populasi adalah seluruh data yang menjadi perhatian peneliti dalam suatu ruang lingkup dan waktu yang ditentukan” (Zuriah, 2007:116). “Populasi adalah keseluruhan subjek penelitian” (Suharsimi, 2010:173).

Populasi dalam penelitian ini adalah seluruh seluruh guru SDN 1 Tosiba Kabupaten Kolaka sebanyak 30 guru.

2. Sampel

Sampel adalah bagian dari jumlah dan karakteristik yang dimiliki oleh populasi tersebut (Sugiyono, 2009:118).

Untuk mendapatkan kesimpulan yang dapat dipertanggungjawabkan, haruslah ditempuh metode-metode yang benar dalam setiap langkah, termasuk sampel, Arikunto (2010:107) mengemukakan bahwa: “Untuk sekedar ancer-ancer maka apabila subyek kurang dari 100, maka lebih baik diambil semua, sehingga penelitian merupakan penelitian populasi. Selanjutnya jika subyeknya besar, dapat diambil antara 10 – 15% atau 20 – 25% atau lebih…”.

Teknik pengambilan sampel dalam penelitian ini menggunakan teknik total sampling yaitu keseluruhan jumlah populasi yang ada dijadikan sampel, yaitu 30 guru.

B. Teknik Pengumpulan Data

Metode pengumpulan data merupakan suatu cara untuk memperoleh bahan-bahan keterangan atau kenyataan yang benar untuk mengungkapkan data-data yang diperlukan dalam penelitian ini, baik data pokok maupun data penunjang. Guna mendapatkan data tersebut, dapat digunakan beberapa metode pengumpulan data, dimana masing- masing metode tidak berdiri sendiri melainkan saling mendukung dan melengkapi hasil dari temuan metode lainya. Adapun metode pengumpulan data yang digunakan adalah: Metode angket atau kuesioner.

“Metode angket atau kuesioner adalah sejumlah pertanyaan tertulis yang dipergunakan untuk memperoleh informasi dari responden dalam arti laporan tentang pribadinya, atau hal- hal yang diketahuinya” (Suharsimi, 2010:194). Angket atau kuesioner ini untuk mendapatkan data mengenai pengaruh gaya kepemimpinan transformasional dan iklim kerja terhadap kinerja guru.

Angket yang digunakan dalam penelitian ini berupa sejumlah pernyataan tertulis yang disediakan dengan alternatif jawaban. Bentuk angket yang digunakan adalah bentuk tertutup dengan 5 (lima) alternatif jawaban, dimana responden tinggal memilih salah satu jawaban yang menurut responden jawaban tersebut sesuai dengan kondisi keadaan yang dihadapi atau dialami responden.

C. Validitas Dan Reliabilitas

1. Validitas

Mengenai validitas instrumen, Sugiyono (2003: 267) mengemukakan bahwa “instrumen yang valid berarti instrumen tersebut dapat digunakan untuk mengukur apa yang hendak diukur”. Lebih lanjut dijelaskan bahwa instrumen yang valid harus mempunyai validitas internal atau rasional, bila kriteria yang ada dalam instrumen secara rasional (teoritis) telah mencerminkan apa yang diukur.

Jadi sebuah instrumen dikatakan valid apabila dapat mengungkap data dari variabel yang diteliti secara tepat. Tinggi rendahnya instrumen menunjukkan sejauh mana data yang terkumpul tidak menyimpang dari gambaran tentang variabel yang dimaksud.

Suatu instrumen dikatakan memiliki validitas logis apabila instrumen tersebut secara analisis akal sesuai dengan isi (conten) dan aspek (construck) yang akan diungkap. Validitas empiris adalah validitas berdasarkan pengalaman melalui uji coba.

[image: image1.png]NIXY —(ZX)(ZY)
ey = JINZXZ = (ZX)2}{NzYZ— (zY)2

Keterangan :

rxy
: Koefisien korelasi antara variabel X dan Y

n
: Jumlah guru

X
: Skor butir soal

Y
: Skor total

Uji validitas instrumen dilakukan dengan membandingkan hasil perhitungan rxy dengan rtabel product moment pada taraf signifikansi 5%, dengan terlebih dahulu menetapkan degrees of freedomnya atau derajat kebebasan yaitu dk = n-2. Adapun kriteria pengujiannya adalah :

1. Jika rxy ≥ rtabel, maka soal tersebut dinyatakan valid.

2. Jika rxy < rtabel, maka soal tersebut dinyatakan tidak valid.

2. Reliabilitas

Uji reliabilitas hanya untuk Butir soal yang sudah teruji validitasnya, sehingga Butir soal yang tidak valid tidak diikutsertakan. Uji reliabilitas dimaksudkan untuk melihat tingakt konsistensi instrumen, artinya apabila instrumen diuji cobakan kepada kelompok subyek menunjukkan keajegan hasil pengukuran, bila alat pengukur yang sama digunakan oleh orang yang sama dalam waktu yang berbeda, atau digunakan oleh orang yang berlainan dalam waktu yang bersamaan atau berlainan (Sugiyono, 2003:268).

Rumus yang digunakan untuk mengukur reliabilitas suatu tes yang berbentuk uraian adalah dengan menggunakan rumus Alpha Cronbach, yaitu:

r11 = [image: image3.png]() (-5

dengan [image: image5.png]

 = [image: image7.png]

Keterangan :

r11
: Reliabilitas yang dicari

k
: Banyaknya ítem yang valid

[image: image9.png]Y a?

: Jumlah varians skor tiap-tiap item

[image: image11.png]

: Varians total

D. Variabel Penelitian Dan Pengukuran

1. Variabel Penelitian

“Variabel adalah objek penelitian, atau apa yang menjadi titik perhatian suatu penelitian” (Suharsimi, 2010:161). Variabel dalam penelitian ini dibedakan menjadi 2 (dua) yaitu variabel bebas (independen) dan variabel terikat (dependen). Adapun variabel- variabel yang digunakan untuk mengetahui pengaruh gaya kepemimpinan transformasional dan iklim kerja terhadap kinerja guru, meliputi:

a. Variabel Bebas

Variabel bebas adalah variabel yang mempengaruhi variabel lainnya. Variabel bebas dalam penelitian ini adalah

1) Gaya Kepemimpinan Transformasional (X1)

Merupakan kepemimpinan yang dimiliki oleh manager atau pemimpin di mana kamampuannya bersifat tidak umum dan melalui kemampuan untuk merealisasikanmisi, mendorong para anggotanya untuk melakukan pembelajaran, serta mampu memberikan inspirasi kepada bawahan mengenai berbagai hal yang perlu diketahui dan dikerjakan. Kepemimpinan transformasional diukur berdasarkan skor yang di peroleh dari angket dengan menggunakan skala Likert dengan indikator: a) wibawa, b) sebagai teladan, c) jujur, d) inovatif, dan e) kreatif.

2) Iklim Kerja (X2)

Merupakan suasana lingkungan kerja di sekolah yang dapat mempengaruhi aktivitas di sekolah.

b. Variabel Terikat

Variabel terikat adalah variabel yang dipengaruhi oleh variabel lain. Variabel terikat dalam penelitian ini adalah Kinerja Guru. Kinerja Guru merupakan prestasi yang dicapai oleh seseorang guru dalam melaksanakan tugas atau pekerjaannya selama periode tertentu sesuai standar kompetensi dan kriteria yang telah ditetapkan untuk pekerjaan tersebut. Kinerja guru diukur berdasarkan skor yang diperoleh dari angket tentang prestasi yang dicapai guru dengan menggunakan skala dengan indikator: (a) Menguasai bahan ajar, (b) kemampuan merencanakan kegiatan pembelajaran, (c) kemampuan mengelola dan melaksanakan kegiatan pembelajaran, (d) kemampuan mengadakan evaluasi atau penilaian pembelajaran.

2. Pengukuran

Dalam penelitian ini instrumen yang digunakan adalah seperangkat daftar pertanyaan yang bersifat tertutup. Responden diminta untuk memilih salah satu jawaban yang mereka anggap paling sesuai dengan pendapat dan pandangannya. Adapun kisi-kisi angket instrumen penelitian sebagai berikut :

Tabel 3.1 Kisi-Kisi Angket Variabel Penelitian

	Variabel
	Sub Variabel
	Indikator
	Item

	Gaya Kepemimpinan Transformasional (X1)
	1. Kewibawaan

2. Keteladanan

3. Berlaku jujur

4. Inovatif

5. Kreatif

	1) kesadaran emosi diri sendiri,

2) perasaan pribadi,

3) penilaian pribadi,

4) percaya diri.

5) memberi contoh,

6) memberikan anjuran,

7) memberikan larangan,

8) mengadakan musyawarah.

9) percaya pada diri sendiri dan orang lain,

10) dorongan berprestasi,

11) komitmen,

12) inisiatif,

13) Optimis.

14) memahami orang lain,

15) memberi pelayanan,

16) mengembangkan orang lain,

17) mengatasi keragaman,

18) kesadaran politis.

19) pengaruh komunikasi kepemimpinan,

20) katalisator perubahan,

21) manajemen konflik,

22) pengikat jaringan,

23) kolaborasi

24) kerja tim
	1 - 24

	Iklim Kerja (X2)
	1. Hubungan antara atasan dengan bawahan

2. Hubungan antara sesama anggota organisasi

3. Tanggung jawab

4. Imbalan yang adil

5. Pengendalian, struktur dan birokrasi yang nalar

6. Keterlibatan pegawai dan partisipasi

	1) sopan santun

2) saling menghargai

3) dialogis

4) pemanfaatan waktu luang

5) kerja sama

6) saling menghargai

7) kejujuran komitmen bersama dalam mencapai tujuan

8) kebebasan untuk melaksanakan tugas dan menyelesaikannya

9) motivasi untuk melaksanakan tugas tanpa harus selalu minta perse- tujuan pimpinan keberanian menanggung resiko pekerjaan

10) pemberian reward dan hadiah promosi jenjang karier

11) pembagian tupoksi

12) perumusan tujuan organisasi kemudahan birokrasi

13) peran serta dalam penyusunan program sekolah keterlibatan dalam kegiatan sekolah

	1-13

	Kinerja Guru (Y)
	1) Menguasai bahan ajar

2) Merencanakan pembelajaran

3) Melaksanakan dan mengelola Pembelajaran

4) Mengadakan Evaluasi atau penilaian pembelajaran
	1) Menjelaskan bahan ajar

2) Mengorganisir bahan ajar

3) Menyelesaikan permasalahan berkaitan bahan ajar

4) Mengembangkan silabus

5) Membuat rencana pelaksanaan pembelajaran

6) Membuat program semester

7) Membuat program penilaian

8) menunjukkan sikap tanggap,

9) memberi perhatian dan petunjuk yang jelas,

10) menegur/memberi ganjaran,

11) memberi penguatan,

12) mengatur ruangan belajar sesuai kondisi kelas

13) membuka pembelajaran,

14) melaksanakan kegiatan belajar mengajar

15) melakukan penilaian dan tindak lanjutnya terhadap kegiatan pembelajaran,

16) menutup pembelajaran,

17) membantu mengembangkan sikap positif pada diri siswa,

18) bersikap luwes dan terbuka terhadap siswa,

19) menunjukkan kegairahan dan kesungguhan dalam mengajar, dan

20) mengelola interaksi perilaku siswa di dalam kelas.

21) menentukan pendekatan penilaian

22) melakukan penilaian hasil belajar

23) melakukan program remidi

24) Pengolahan dan penggunaan hasil belajar

	1-24

Penggunaan kuesioner diharapkan akan memudahkan bagi responden dalam memberikan jawaban karena responden hanya memberikan tanda cek (√) pada jawaban yang ada di sebelah kanan dari setiap pernyataan yang sudah tersedia sehingga untuk menjawabnya hanya perlu waktu singkat. Pada setiap item pernyataan disediakan 5 pilihan jawaban :

a. Jawaban Sangat Setuju (SS) diberi skor 5

b. Jawaban Setuju (S) diberi skor 4

c. Jawaban Cukup Setuju (CS) diberi skor 3

d. Jawaban Kurang Setuju (KS) diberi skor 2

e. Jawaban Tidak Setuju (TS) diberi skor 1

E. Teknik Analisis Data

1. Uji Asumsi Klasik

a. Uji Normalitas Data

Untuk keperluan analisis data selanjutnya, maka akan lebih mudah dan lancar bila variabel-variabel yang diteliti mengikuti distribusi tertentu. Dari teori kemungkinan apabila populasi yang diteliti berdistribusi normal maka konklusi bisa diterima, tetapi apabila populasi tidak berdistribusi normal maka konklusi berdasarkan teori tidak berlaku. Oleh sebab itu, sebelum mengambil keputusan berdasarkan teori tersebut perlu diperiksa terlebih dahulu normalitas distribusinya, apakah pada taraf signifikansi tertentu atau tidak. Pengujian normalitas data dimaksudkan untuk mengetahui normal tidaknya distribusi penelitian masing-masing variabel penelitian. Data dianalisis dengan bantuan komputer program SPSS versi 20. Dasar pengambilan keputusan berdasarkan probabilitas. Jika probabilitas > 0,05 maka data penelitian berdistribusi normal.

b. Uji Linieritas

Uji linieritas merupakan langkah untuk mengetahui status linier tidaknya suatu distribusi sebuah data penelitian. Hasil yang diperoleh melalui uji linieritas akan menentukan teknik analisis regresi yang akan digunakan. Jika hasil uji linieritas merupakan data yang linier maka digunakan analisis regresi linier. Sebaliknya jika hasil uji linieritas merupakan data yang tidak linier maka analisis regresi yang digunakan nonlinier. Dasar pengambilan keputusan dari uji ini dapat dilihat dari nilai signifikansi. Apabila nilai signifikansi > 0,05 dapat disimpulkan bahwa hubungannya bersifat linier.

c. Uji Multikolinieritas

Uji multikolinieritas bertujuan untuk menguji apakah dalam suatu model regresi di Butir soal adanya korelasi antar variable bebas penelitian. Model regresi yang baik seharusnya tidak terjadi korelasi diantara variabel bebas. Ada tidaknya korelasi antar variabel tersebut dapat dideteksi dengan melihat nilai variance inflation faktor (VIF). Apakah nilai VIF<10 maka dinyatakan tidak ada korelasi sempurna antar variabel bebas dan sebaliknya.

2. Analisis Regresi Linier Berganda

Analisis regresi linier berganda bertujuan untuk memprediksi nilai pengaruh dua variabel bebas terhadap satu variabel terikat dengan menggunakan persamaan regresi sebagai berikut:

Y’ = a + b1X1 + b2X2 + ∈
Keterangan :

Y’ = nilai yang diprediksi atau kriterium

X = nilai variabel prediktor

a = bilangan konstan

b = bilangan koefisien prediktor

∈ = error

 (Arikunto, 2010: 185)

Analisis korelasi ganda sekaligus regresi ganda dilakukan dengan bantuan computer program SPSS (Statictical Product for Service Solution). Pengambilan keputusan didasarkan pada angka probabilitas, jika angka probabilitas hasil analisis ≤ 0,05, maka hipotesis nihil (Ho) ditolak dan hipotesis kerja (Ha) diterima.

3. Uji Hipotesis Penelitian

a. Uji t (Parsial)

Pengujian secara parsial digunakan untuk menguji signifikansi koefisien regresi maupun korelasi parsial atau hubungan masing-masing variabel bebas dengan variabel terikat (Y). Data dianalisis dengan bantuan komputer program SPSS versi 20. Dasar pengambilan keputusan berdasarkan angka probabilitas. Jika angka probabilitas hasil analisis ≤ 0,05 maka terdapat hubungan yang signifikan antara variabel X1 dengan Y setelah variabel X2 dikontrol, variabel X2 dengan Y setelah variabel X1 dikontrol.

b. Uji F (Simultan)

Pengujian secara simultan digunakan untuk menguji signifikansi korelasi ganda adalah analisis tentang hubungan antara dua variabel atau lebih variabel bebas (independent variable) dengan satu variabel terikat (dependent variable). Dalam penelitian ini, analisis korelasi untuk mengetahui hubungan antara X1 dan X2 terhadap Y.

Analisis korelasi ganda sekaligus regresi ganda dilakukan dengan bantuan komputer program SPSS versi 20. Dasar pengambilan keputusan berdasarkan angka probabilitas. Jika angka probabilitas hasil analisis ≤ 0,05 maka hipotesis nol (Ho) ditolak dan hipotesis kerja (Hk) diterima.
Kesimpulan

Berdasarkan hasil analisis data dan pembahasan pada bab sebelumnya maka diperoleh kesimpulan sebagai berikut.

1. Ada pengaruh Gaya Kepemimpinan Transformasional terhadap Kinerja Guru SDN 1 Tosiba Kabupaten Kolaka. Hal ini ditunjukkan dengan perolehan hasil uji t dengan nilai probabilitas sebesar 0.003 kurang darialpha 0.05 dan nilai t hitung lebih besar dari t tabel pada taraf signifikansi 5% yaitu 2.974>1.701.

2. Ada pengaruh Iklim Kerja Sekolah terhadap Kinerja GuruSDN 1 Tosiba Kabupaten Kolaka. Hal ini ditunjukkan dengan perolehan hasil uji t dengan nilai probabilitas sebesar 0.000 kurang darialpha 0.05 dan nilai t hitung lebih besar dibandingkan dengan t tabel pada taraf signifikansi 5% yaitu 3.100>1.701.

3. Ada pengaruh Gaya Kepemimpinan Transformasional dan Iklim Kerja Sekolahsecara simultan terhadap Kinerja Guru. Hal ini ditunjukkan dengan perolehan hasil nilai F adalah 2.871> F Table (3.340)dengan tingkat signifikansi 0.001. Nilai probabilitas 0.000 < 0.05 maka hipotesis Ho ditolak yang berarti Gaya Kepemimpinan Transformasional (X1), Iklim Kerja Sekolah (X2) secara simultan berpengaruh terhadap Kinerja Guru (Y).

DAFTAR PUSTAKA
Anwar, Idochi. 2004. Administrasi Pendidikan dan Manajemen Biaya Pendidikan. Alfabeta. Bandung.

Apriana, I Putu Agus Putra dkk. 2013. Kontribusi Gaya Kepemimpinan Transformasional, Iklim Kerja, Dan Kecerdasan Emosional Terhadap Kinerja Guru Di Sma Negeri 1 Mengwi. e-Journal Program Pascasarjana Universitas Pendidikan Ganesha Program Studi Administrasi Pendidikan (Volume 4 Tahun 2013).

Bafadal, Ibrahim, 2006, Manajemen Peningkatan Mutu Sekolah Dasar, Bumi Aksara, Jakarta.

Balitbang, 2003. Kepemimpinan Transformasional Kepala Sekolah. Jakarta

Danim, Sudarwan. 2006. Visi Baru Manajemen Sekolah, Bumi Aksara. Jakarta.

Danim, Sudarwan. 2008. Manajemen KepemimpinanTransformasional Kekepalasekolahan. Rineka Cipta. Jakarta.

Djatniko, Yayat Hayati, 2004, Prilaku Organisasi, Alfa Beta, Bandung.

DuBurin, J, Andrew, 2006, Leadership, The Complete Ideal’s Guides, Edisi ke 2, Prenada Media, Jakarta.

Gibson, 1999. Organisasi dan Manajemen: Perilaku Sruktur Proses Erlangga, Jakarta.

Gunbayi, Ilhan. 2007. School Climate and Teachers’ Perceptions on Climate Factors: Research Into Nine Urban High Schools. The Turkish Journal of Educational Technology (TOJET). (Online). http://www.eric.ed.gov. Diakses tanggal 15 Oktober 2010.

Hamalik, Oemar, 2001, Proses Belajar Mengajar, Bumi Aksara, Jakarta.

Holbeche, Linda. 2005, The High Performance Organization: Creating Dynamic Stability and Suistainble Succsess, Elsevier Butterworth-Heinemann. Oxford.

Hoy, W.K., & Miskel, C.G, 1991, Educational Administration: Theory, Research, and Practice, Mc. Graw Hill Company, Inc. New York.

Kanfel. 2005. Ruth and Phillip L. Ackerman. Work Competence: A Person-Oriented Perspective. Handbook of Competence and Motivation. ed. Andrew J. Elliot and Carlos S. Dweck. New York: The Guilford Press. New York.

Kartono, Kartini, 1992, Pemimpin dan Kepemimpinan, Rajawali, Jakarta.

Mangkunegara, AA. Prabu. 2000. Manajemen Sumber Daya Manusia. PT Rosda Karya. Bandung.

Marshall, Megan L, 2002, Examining School Climate: Defining Factors And Educational Influences, Center for Research on School Safety, School Climate and Classroom Management Georgia State University. (Online), http://education.gsu.edu, Diakses tanggal 21 September 2009.

Mathius, L. Robert dan Jackson, H. John, 2002, Manajemen Sumber Daya Manusia Jilid I, II, Terjemehan, dalam Thomson, Salemba Empat, Jakarta.

Mujiono. 2011. Pengaruh Kepemimpinan Kepala Sekolah, Iklim Kerja Sekolah Terhadap Kinerja Guru Sekolah Dasar Negeri Di Kecamatan Seputih Agung Lampung Tengah. Universitas Lampung.

Mulyasa, E, 2004, Kurikulum Berbasis Kompetensi: Konsep, Karakteristik, dan Implementasi, PT Remaja Rosdakarya, Bandung.

Nawawi, Hadari, 2005, Manajemen Sumber Daya Manusia Untuk Bisnis yang Kompetitif, Gajah Mada University Press, Yogyakarta.

Neti Dewantari. 2014. Pengaruh Gaya Kepemimpinan Transformasional Dan Komunikasi Interpersonal Terhadap Kinerja Guru Smk Swasta Metro Di Kota Metro. Universitas Lampung.

Nurhadi, Fitrio Dani. 2011. Pengaruh Gaya Kepemimpinan Transformasional Dan Moral Kerja Kepala Sekolah Terhadap Kinerja Guru (Studi kasus di SMA Negeri 1 Tenggarang Kabupaten Bondowoso). Universitas Jember.

Owens, Robert G, 1995, Organizatoinal Behavior in Education, Allyn and Bacon, Boston.

Pinkus, Lyndsay M. 2009, Moving Beyond AYP: High School Performance Indicators, Alliance for Excellent Education, (Online), http:// www. all 4ed.org. Diakses tanggal 19 Oktober 2010.

Rivai, Veitzal. 2006. Manajemen Sumber Daya Manusia . RajaGrafindo Persada. Jakarta

Samsudin, Sadili. 2006. Manajemen Sumber Daya. Pustaka Setia. Bandung.

Sardiman, A.M, 2005, Interaksi dan Motivasi Belajar Mengajar, PT. Raja Grafindo Persada, Jakarta.

Siagian, Sondang, P. 1993. Manajemen Sumber Daya Manusia. Bumi Aksara, Jakarta.

Sudjana, 2006, Metode Statistik, Penerbit Tarsito, Bandung.

Sugiyono. 2010. Metode Penelitian Pendidikan Pendekatan Kuantitatif, Kualitatif, dan R & D. Bandung: CV Alfabeta.

