[image: image1.emf][image: image1.emf]
--

THE INFLUENCE OF EMPATHY, EMOTIONAL INTELLIGENCE TO THE PRINCIPALS’ LEADERSHIP EFFECTIVENESS OF ELEMENTARY SCHOOL IN PALEMBANG
Aisyah. AR

araisyah@ymail.com
ABSTRACT
The objective of this research is to find out the correlation among empathy, emotional intelligence to the principals’ leadership effectiveness of elementary school principal in Palembang. The research was conducted in elementary schools in Palembang. The sample included 60 schools randomly taken. The research design was survey method and the result was analyzed by correlational technique. The result of this study showed that: 1) there was a positive significant correlation between empathy and leadership effectiveness, 2) there was a positive significant correlation between emotional intelligence and leadership effectiveness, 3) there was a positive significant correlation among empathy, emotional intelligence and leadership effectiveness. It can be concluded that the higher empathy and emotional intelligence, the higher leadership effectiveness would be.
Keywords: empathy, emotional intelligence, leadership effectiveness
INTRODUCTION
The development in Indonesian education is directed to develop human dignity and the quality of human resources and to expand the educational access. Based on the goals that wanted to be achieved, it is necessary to manage and prepare the education, teachers, capable employee and professional in handling the tasks in educational world, technically and administratively.
Gibson, Ivan Cevich, and Donnelly (1985:9) said that the most important factors that influence the effectiveness of any organization are the behavior of the staff itself. But not only that, it is quite important to preserve and maintain higher staff working behavior.
Lately, the professionalism of principals and teachers get a lot of criticism from the public because of the efforts of principals and teachers work as a reliable human resource cannot be said to be successful, a lot of moral issues in life was blamed to the teachers whether they are teacher candidates, functional level officials or principal. The problem is considered serious enough in almost all educational institutions such as do not come on time, lack of discipline, a sense of dissatisfaction and many other issues related to the rules set by educational institutions that do not comply.

Therefore, it is expected that empathy and emotional intelligence have significant correlation to the principal effectiveness in carrying out the educational process. Baron (1998, p.15) stated that performance is affected by four factors: 1) leadership factors, including quality, v guidance and motivation, 2) personal factors includes motivation and empathy, skills and competencies, 3) factor system; working facilities and working systems.

PROBLEMS
1. Is there a correlation between empathy and the principals’ leadership effectiveness

2. is there a correlation between emotional intelligence and the principals’ leadership effectiveness

3. is there a correlation among empathy, emotional intelligence and the principals’ leadership effectiveness simultaneously

THEORETICAL FRAMEWORK

PRINCIPAL’S LEADERSHIP EFFECTIVENESS
a. Principal

School Principals are teachers who meet certain requirements that can be given additional duties as four-year term Principal to control the school. (Minister of Education, 2003:1-3). To be appointed as principal, one must meet the requirements both general and specific requirements. General requirements are a) godly to the Almighty God, b) 56 years maximum age, c) physically and mentally healthy, d) have not been exposed to disciplinary action, e) actively teaching and guiding students in the school at least five years in the same level and type, f) two years well average assessment
The specific requirements especially for senior high School Principals have a qualified certificate. Principal has a duty and responsibility to the employer, the employee, and related environmental. While its obligations as a teacher, shall implement the face-to-face in the classroom for six hours a week.
b. Leadership
The word leader means people who lead, while leadership is a task or an activity undertaken as a leader. Gibson, Ivancevich, and Donnelly (2006:334) stated that leadership is an effort to use kind of influence rather than coercion (concessive) motivates people to achieve certain goals.

c. Empathy
Empathy is German word (Einfuhling) which means also feel; according to Pearson (1983:172) empathy is the ability to understand others' perspectives as people understand the view we have. Empathy is a process from the person's ability to feel something (Barnes and Thagard (1997:3).

Further, Woolfolk (1998:86) stated that empathy plays an important role in an individual's ability to understand others, including the problems of human relations in management, it is an element of empathy that can be utilized in the management of operations, because empathy is one of the traits or behaviors that should be owned by a leader. According to Koontz, Donnell and Weihrich (1986: 543-544) the ability should be possessed by a leader: 1) able to manage and organize, 2) able to communicate with empathy, 3) has the integrity and sincerity of heart.

d. Emotional intelligence

Baron defines emotion as physiological changes in the reflection of cognitive into the realm of opinion in the form of behavior that is based on personal experience that can be viewed from three components: (1) changes in physiological reactions that come from our body, blood pressure and the degree of the heart, (2) the cognitive state opinion based on personal experience, (3) behavior that is based on personal experience (1995: 398). Goleman stated that emotional is basically the impetus for action, a plan to address the immediate problem that has gradually invested by the evaluation (1995: 6).

In this study, the researcher defined emotional intelligence as the ability to understand the feelings of the principals in him/herself and understand the feelings of others. Specified in: (1) personal skills (interpersonal) feelings of self-understanding which Include (a) self-awareness, (b) organized and (c) self-evaluation. (2) Social skills (intrapersonal) in understanding the feelings of others, including (a) communicate with other people, (b) service-oriented, (c) tolerance, (d) cooperation.
METHODOLOGY
a) Research hypothesis

1. there Is a correlation between empathy and the principals’ leadership effectiveness

2. there is a correlation between emotional intelligence and the principals’ leadership effectiveness

3. there is a correlation among empathy, emotional intelligence and the principals’ leadership effectiveness simultaneously

b) Data analysis

The study was conducted by survey method in "Product moment" correlation analysis techniques. The data was collected through questionnaires. The population of this study was the elementary school principals in Sukarame district, Palembang. The sample was 30 % of the school principals; 50% of 30 elementary schools that is 15 schools which were taken randomly. The questionnaires have been piloted in order to find out the reliability and validity. The data testing was tested through normality, linearity, and data homogeneity test. T-test was tested in order to find out the partial significance correlation, while F-test was used to find out the simultaneous significance correlation.
c) Results and discussion

1) The results of the study

It is found that there is a positive and significant correlation between empathy to the principals’ leadership effectiveness, in other words the higher principals’ empathy, then the higher the principals’ leadership effectiveness. This finding may be explained by 1) the regression equation Y = 30.94 + 0.92 X1. This equation explains that the increase or decrease in the empathy unit scores will be followed by a unit increase in the principals’ leadership effectiveness score that is 0.92 on a constant 30.94. 2) the strength of correlation association is expressed by the correlation coefficient that is ry1 = 0.528, while the coefficient of ry12 determinant = 0.2787. It means that the contribution of empathy to the principal's leadership is 27.87%.

The results of the correlation analysis between X2 with Y it was found that there is a positive and significant correlation between emotional intelligence and principals’ leadership effectiveness, in other words, the higher the emotional intelligence of the principal, then the higher the principal's leadership effectiveness. This finding may be explained by 1) the regression equation Y = 81.32 + 1.68 X2. This equation explains that the increase or decrease in the unit score of emotional intelligence will be followed by an increase of one unit of the principal's leadership effectiveness score that 1.68 on a constant 81.32. 2) the strength of correlation association is expressed by the correlation coefficient that is ry2 = 0.571, while the coefficient of ry12 determinant = 0.3260. it means that the contribution of empathy to the principal's leadership is 32.60%.
The findings were obtained among X1 and X2 with Y, that is, there is a positive and significant relationship between empathy emotional intelligence, and principals’ leadership effectiveness simultaneously, in other words the higher empathy the higher emotional intelligence principals, and the higher the principals’ leadership effectiveness. This finding may be explained through 1) regression equation Y = 22.88 +0.42 X1 +0.31 X2. 2) the strength of the correlation showed by correlation coefficient Ry.1.2 = 0.665, while the coefficient of R2y.12 determinant = 0.4422. It means that the contribution of empathy and emotional intelligence simultaneously on the principal's leadership is 44.22%.
2. Discussion

Effective successful principals in leading is a successful image of a leader. In leading the teachers, it is hoped that the principal should know the properties of all the teachers, gifted teachers, have technical mastery, able to create a model and framework and conduct extensive relationships with everyone either formal or informal, because all of these principals behavior will facilitate the carrying out leadership. Empathy is the ability to present himself to the role of others, feel the emotions experienced by someone else, think about other people's feelings and can transform thoughts and feelings interact with. The results showed a positive correlation between empathy and principals’ leadership effectiveness., then a principal's ability to empathize is a necessity that needs to be designed through activities that are regarded to improve empathy, such as training, workshops specifically to enhance the ability of empathy, an improved understanding of others situation, developing enthusiastic teachers.

CONCLUSION
1. There is a positive and significant relationship between empathy and the principals’ leadership effectiveness. It means to improve the leadership of the principal can be done through social activities, by creating a conducive atmosphere.

2. There is a positive and significant relationship between emotional intelligence and principals’ leadership effectiveness. It means that to improve the leadership of the principal can be done through improving emotional intelligence through problem solving in interaction among principals and fellow teachers.

3. There is a positive and significant relationship among empathy and emotional intelligence to principals’ leadership effectiveness. It Means that to improve the leadership of the
principal, it can be done by increasing empathy together with emotional intelligence.

SUGGESTION
Empathy and emotional intelligence should receive more attention in order to attempt the development of effective school leadership. The habit of giving assistance to other people and do work together and coordinate a part in improving the ability of principals to lead, it should be noted in particular. In addition it should also enhance emotional intelligence for school so emotional intelligence possessed would facilitate its work in leading the school to achieve its intended purpose. In addition, it is important to do more research to uncover other factors that may affect the effectiveness of the principal's leadership

REFERENCES

Barnes, Alison, and Thagard Paul.1997. Empathy and Analogy. Ontario: Hotmail

Baron. Robert A and Donn Byme, 1998. The Self Multiple Componens of Our’s Identity, Boston: Allyn & Baron.
Berliner, David C, Berliner and Robert . C. Calfee .1996. Handbook of Educational Psychology. London: Prentice Hall.

Cooper, Robert K and Ayman Sawaf. 2002. Excutif EQ; Emotional and Intelligence in Leadership and Organization. Terjemahan; Kecerdasan emosional dalam kepemimpinan Organisasi, Jakarta: Gramedia Pustaka Utama.

Davis, Keith and Newstrom, John W. 1985. Perilaku dalam Organisasi. Jakarta: Erlangga

Depdiknas. Undang-Undang Nomor 20 Tahun 2003 Tentang Sistem Pendidikan Nasional, Jakarta: Depdiknas, 2003
Gibson, James L. Jhon M Ivancevich, dan James Donnelly. 2006. Organization Behavioer, Structural, Process. New York: The McGraw-Hill Companies.

Goleman, Daniel. 1995. Emotional Intelligence Why it Can Matter More Than IQ. New- York: A Bantam Book

---------------. 2003. Working Wirh Emotional Intelligence. Terjemahan. Kecerdasan Emosional Untuk Mencapai Puncak Prestasi. Jakarta: Gramedia Pustaka Utama

Griffin , W. Ricky. 1990. Management. Boston: Miffin Comp..
Koontz, harol Cr.Ryl. O’Dannell and Heinz Weihrich .1986. Management. Singapore: McGraw-Hill Book Co.

Lerner, Richard M. 1998. Psychology. New-York: McMilian Publ. Company 1998.

Mullins, Laure. 2007. Management of Organization Behavior. London: Prentice-Hall International

Robert Kreitner dan Angelo Kinicki. 2005. Organizations Behavior. New York: Irwin. McGraw-Hill Companies, Inc

Woolfolk, Anita E. 1998. Edicational Psychology. Boston: Allyn and Bacon

Procedings of ICSE 2012 Conferens ISBN:978-2063-39-1

10th -2th April 2012 Malacca. Malaysia

