

REVIEW OF INTERNATIONAL GEOGRAPHICAL EDUCATION

ISSN: 2146-0353 • © RIGEO • 11(7), SPRING, 2021

www.rigeo.org Research Article

Special Education Leadership: Teachers As Facilitators

Mohd Norazmi Nordin¹

Cluster of Education and Social Sciences, Open University Malaysia

Mohd Afandi Mat Rani³

Akademi Pengajian Islam Kontemporari (ACIS), Universiti Teknologi MARA, Shah Alam, Malaysia

Faezv Adenan⁵

Akademi Pengajian Islam Kontemporari (ACIS), Universiti Teknologi MARA, Shah Alam, Malaysia

Amin Al Haadi Shafie²

Universiti Sains Islam Malaysia

Hamidah Abdul Hamid⁴

Institut Pendidikan Guru Kampus Sultan Abdul Halim, Kedah, Malaysia

Azarul Razamin Mat Said⁶

Faculty of Islamic Contemporary Studies, Universiti Sultan Zainal Abidin, Terengganu, Malaysia

Abstract

The task of a leader in special education is not easy and is not limited to management alone. It involves the nature of love and concern for its citizens. As we all know, the task as a special education teacher does not stop at the school, but they will continue to be a reference for parents of students at all times. Teaching special education with its diverse and unique citizens requires the good cooperation from all parties involved, especially its leaders. A leader who always facilitates his members is able to make tasks easier to complete. This qualitative study aims to explore specific aspects in the self and leadership of special education leaders related to facilitators. Interviews were conducted on 20 randomly selected special education teachers. The findings of the study reveals that, there are five characteristics that make a special education leader act as a facilitator, namely, guiding, mentoring, helping monitoring and giving directions. It is hoped that the findings of this study can provide a basic overview to the next researcher to conduct a further research.

Keywords

To cite this article: Nordin, M, N, Shafie, A, Mat Rani, M, A, Hamid, H, A, Adenan, F, and Mat Said. A, R, (2021) Special Education Leadership: Teachers As Facilitators. Review of International Geographical Education (RIGEO), 11(7), 09-15. doi: 10.48047/rigeo.11.07.02

Submitted: 10-10-2020 • Revised: 14-12-2020 • Accepted: 18-02-2021

Introduction

Students must meet competency values in nine areas, such as organisational management and leadership, curriculum management, co-curriculum management, student affairs management, financial management, office administration administration management, environmental and physical facilities and human resources management, as emphasised in the Malaysian School Principalship Competency Standard (SKKSM) through the Aminudin Baki Institute (2015) study. Meaning that in order to be effective, school leaders must be knowledgeable about rules, legislation, and the need of professionalism in human resources management (Abdul Jalil et al., 2021; Mohd Noh et al., 2021; Mustafa et al., 2021; Roszi et al., 2021; Tumisah et al., 2021). Teachers and students with special needs are included in this category.

More focused on leadership competencies, facilitation is a significant trait in shaping effective leadership (Irma et al., 2021; Suzana et al., 2021; Rohanida et al., 2021; Nazrah et al., 2021; Shahrulliza et al., 2021; ., 2021). Special education leaders who are always ready to be facilitators to teachers are able to make all tasks run smoothly (Mohd Arafat et al., 2021; Sumaiyah et al., 2021; Hifzan et al., 2021; Shahrul et al., 2021; Helme et al., 2021). By adopting the attitude of always facilitating the tasks of others, facilitators are also able to make leaders in special education highly respected and valued (Farah et al., 2021; Syahrul et al., 2021; Quah et al., 2021; Ahmad Syarifuddin et al., 2021; Jumiah et al., 2021). The confidence of special education teachers will also increase if all their tasks are always given attention by the administrators and also always simplified (Mohd Ali et al., 2021; Parimala et al., 2021; Siti Jamilah et al., 2021; Nor Fauziyana et al., 2021; Nor Fauziyana et al., 2021; Noel et al., 2021).

Literature Review

When it comes to school leadership, Raman et al. (2018) say that SKKSM is an excellent guide for school leaders since it includes professional knowledge and characteristics that serve as a foundation for successful leadership. IAB's standard presents nine aspects of school leadership management that every headmaster or principal should be familiar with, including: organisational management, curriculum administration, co-curriculum administration, student affairs administration; financial administration; office administration; environmental and physical facility administration. Human resource administration and development are also part of the standard. According to Kamaruzaman (2012) It is important to note that these standards have been established for general leadership management, not for a specialised management function, such as special education, according to Yusri (2014).

It was created, according to Mudir (2017), to improve the professionalism of school principals and headmaster, to provide guidance documents that must be understood and followed by the principal or headmaster in order to facilitate the implementation of tasks, to open the community's and stakeholders' minds in understanding the duties and responsibilities of principals or headmaster of diverse schools in a complex environment; it can be used by MOE parties and other stakeholders alike (Badaruddin et al., 2021, Abdul Rasid et al., 2021).

There were four pillars used to create SKKSM: national pillars; vision 2020 purpose; national education policy; and national philosophy of education (IAB, 2018). SKKSM, on the other hand, is simply a minimal competence guide for school principals or headmasters in order to achieve excellence in school leadership management (Santibuana et al., 2021; Nor Diana et al., 2021; Zarina et al., 2021; Khairul et al., 2021; Rohani et al., 2021). There are several instruments that may be used to determine whether or not a principal or headmaster is competent. It's still possible to utilise the SKKSM to build instruments to gauge a principal's or headmaster's professionalism (Ahmad Shafarin et al., 2021; Junaidah et al., 2021; Farah Adibah et al., 2021; Ahmad Shakani et al., 2021; Muhamad Amin et al., 2021).

Research Methodology

In order to gather information for this study, a qualitative method was used. Twenty special

education teachers from the Johor district of Batu Pahat were interviewed in open-ended sessions. The interviews were semi-structured, with some questions pre-planned and some unexpected. Each interview lasted for around 15-20 minutes. These meetings are held through the Google Meet platform, which is web-based. When the interview was done, recordings were produced and a transcript was made available. To get the data needed, the procedure is completed with a thematic analysis. Open coding, axial coding, and selective coding are all steps in the theme analysis process. The transcripts of the interviews with the participants were used to examine these three stages. The results of this study's selective coding component formed its central topic and conclusions.

Findings

A topic that emerged from this study's thematic analysis is the idea of school leaders serving as facilitators for teachers, particularly those in special education. Guiding, mentoring, assisting, monitoring, and providing instructions are some succinct definitions of these terms. Accordingly, the relevant sentences were coded in the axial phase before being chosen in the selective coding phase, resulting in the code 'Facilitator,' which is the study's key conclusion. Table 1 summarises the study's results.

Table 1:As a facilitator, the thematic process analysis shapes leaders in special education.

Open coding	Axial coding	Selective coding
ST1, ST3, ST5, ST6, ST7, ST8, ST9, ST10, ST11, ST12, ST13,	guiding	Facilitator
ST14, ST15, ST16, ST17, ST18, ST19, ST20		
ST1, ST2, ST3, ST4, ST5, ST6, ST7, ST8, ST9, ST10, ST11, ST12,	mentoring	
ST13, ST14, ST18, ST19, ST20		
ST1, ST2, ST3, ST4, ST5, ST6, ST8, ST9, ST10, ST12, ST13, ST14,	helping	
ST16, ST17		
ST3, ST4, ST5, ST6, ST7, ST8, ST11, ST12, ST13, ST14, ST15,	Monitoring	
ST16, ST18, ST20		
ST1, ST2, ST3, ST4, ST5, ST11, ST12, ST13, ST14, ST17, ST18,	Giving	
ST19, ST20	directions	

A total of 18 people responded, according to Table 1. Of them, 17 said they provided guidance, and 14 said they provided monitoring. In the meanwhile, 13 respondents made comments about rechecking. In addition, 13 people said that they were concerned about giving instructions in their responses. Selective coding's 'Mentor' theme is made up of all of these sentences.

Discussion

Based on the findings of the study, it can be stated that, effective leaders in special education are those who act as facilitators to its citizens. Almost all respondents explained the importance of leaders to facilitate teachers to carry out their duties well. Through the analysis made, the respondents agreed that, leaders should guide teachers in performing their duties. The guidance provided is not limited to guiding only, but also helping and supporting of other alternatives. Moreover, they also noted that, with the guidance obtained, the percentage to make mistakes was very small. The findings also shows that, leaders needed in special education should monitor the tasks and management of special education so that it is in line with the goals of the school. Through such monitoring, special education teachers will always be ready to accept all forms of responsibility. In addition to being involved only as a guide and monitor, special education leaders are also recommended to always assist special education in various situations as well as current needs. In order to balance the power and the tasks performed, the concept of monitoring was proposed by the respondents for the leader to

perform for each task that has been successfully completed. Finally, the respondents also explained that, complete and accurate instructions are an important mechanism in launching all forms of tasks.

Conclusion

In conclusion, it is emphasized once again that, successful leadership is leadership that acts as a facilitator to its members. Facilitating the duties of members will make a special education leader always be respected and this will create a harmonious special education climate. This can be achieved because, by acting as a facilitator, the leader will make every task carried out by his members runs smooth as well as easy to complete. As a suggestion, future researchers can explore this aspect through different approaches such as a quantitative approach with interviews or a combined approach.

References

- Abdul Jalil Toha Tohara, Shamila Mohamed Shuhidan, Farrah Diana Saiful Bahry, Mohd Norazmi bin Nordin (2021). Exploring Digital Literacy Strategies for Students with Special Educational Needs in the Digital Age. Turkish Journal of Computer and Mathematics Education Vol.12 No.9 (2021), 3345-3358.
- Abdul Rasid Bin Abdul Razzaq, Mohd Norazmi Bin Nordin, Mohamad Zaid Bin Mustafa, Badaruddin Bin Ibrahim (2021). Questionnaire for Special Education Leadership: A Pilot Study. LINGUISTICA ANTVERPIENSIA, 2021 Issue-1: 2587-2614
- Ahmad Shafarin Bin Shafie, Siti Nur Kamariah Binti Rubani, Aini Nazura Binti Paimin, Navaratnam Vejaratnam, Mohd Norazmi bin Nordin (2021). Elements of Safety In Job Satisfaction Of Special Education Teachers In Malaysia. Turkish Journal of Computer and Mathematics Education Vol.12 No.11 (2021), 5274-5278
- Ahmad Shakani bin Abdullah, Iklima Husna Binti Abdul Rahim, Mohammad Halim bin Jeinie, Muhammad Shakir Bin Zulkafli, Mohd Norazmi bin Nordin (2021). Leadership, Task Load And Job Satisfaction: A Review Of Special Education Teachers Perspective. Turkish Journal of Computer and Mathematics Education Vol.12 No.11 (2021), 5300-5306
- Ahmad Syarifuddin Che Abd Aziz, Tumisah binti Akim, Abdul Halim Bin Ruseh, Sarina Binti Mail, Mohd Norazmi bin Nordin (2021). Elements of Facility In Job Satisfaction Of Special Education Teachers In Malaysia. Turkish Journal of Computer and Mathematics Education Vol.12 No.11 (2021), 5239-5243
- Badaruddin Bin Ibrahim, Mohd Norazmi Bin Nordin, Mohamad Zaid Bin Mustafa Abdul Rasid Bin Abdul Razzaq (2021). Special Education Need The True Leadership: The Review. Turkish Journal of Physiotherapy and Rehabilitation; 32(3): 1622-1628.
- Farah Adibah binti Ibrahim, Biamin Ahmad, Rehah binti Ismail, Harlina binti Ismail, Mohd Norazmi bin Nordin (2021). Resource Elements In The Construct Of Special Education Teacher Workload In Malaysia. Turkish Journal of Computer and Mathematics Education Vol.12 No.11 (2021), 5289-5293
- Farah Azaliney Binti Mohd Amin, Noorsuraya Mohd Mokhtar, Farah Adibah binti Ibrahim, Nishaalni, Mohd Norazmi bin Nordin (2021). A Review Of The Job Satisfaction Theory For Special Education Perspective. Turkish Journal of Computer and Mathematics Education Vol.12 No.11 (2021), 5224-5228
- Helme bin Heli, Senin M.S., Yusmi bin Mohd Yunus, Kavita Vellu, Andrew Jason George, Mohd Norazmi bin Nordin (2021). A Review Of The Educational Leaderships Theory For Special Education Perspective. Turkish Journal of Computer and Mathematics Education Vol.12 No.11 (2021), 5217-5223
- Helme Heli, Senin M.S, Ekmil Krisnawati Erlen Joni, Juereanor Binti Mat Jusoh, Mohd Norazmi bin Nordin (2021). Elements Of Experience In The Leadership Construct Of Special Education Head Teachers In Malaysia. Turkish Journal of Computer and Mathematics Education Vol.12 No.11 (2021), 5279-5283
- Hifzan Binti Mat Hussin, Nor Mazlina Binti Mohamad, Syed Nurulakla Syed Abdullah, Ida Rahayu

- Mahat, Mohd Norazmi bin Nordin (2021). Why Special Education Is Always In Our Hearts? Turkish Journal of Computer and Mathematics Education Vol.12 No.11 (2021), 5202-5210
- Irma Shayana Bte Samaden, Firkhan Ali Bin Hamid Ali, Nor Shadira Jamaluddin, Mazidah binti Ali, Mohd Norazmi bin Nordin (2021). Elements of Attitude In The Leadership Construct Of Special Education Head Teachers In Malaysia. Turkish Journal of Computer and Mathematics Education Vol.12 No.11 (2021), 5151-5156
- Irma Shayana Bte Samaden, Irfah Najihah, Shaliza Alwi, Rabiatul Munirah, Mohd Adli bin Mohd Yusof, Mohd Norazmi bin Nordin (2021). Time Element In The Construct Of Special Education Teacher Workload In Malaysia. Turkish Journal of Computer and Mathematics Education Vol.12 No.11 (2021), 5141-5145
- Irma Shayana Bte Samaden, Senin M.S., Noor Lina binti Mohd Yusuf, Biamin Ahmad, Mohd Norazmi bin Nordin (2021). A Pilot Study on The Influence Of Headmasters Leadership On Workload And Job Satisfaction Of Special Education Teachers In Johor, Malaysia. Turkish Journal of Computer and Mathematics Education Vol.12 No.11 (2021), 5157-5171
- Jumiah binti Mustapa, Sarina Binti Mohd Yassin, Fauziah binti Ani, Parimala A/P Palanisamy, Mohd Norazmi bin Nordin (2021). Physiological Elements In Job Satisfaction Of Special Education Teachers In Malaysia. Turkish Journal of Computer and Mathematics Education Vol.12 No.11 (2021), 5244-5248
- Junaidah Yusof, Farah Adibah binti Ibrahim, Senin M.S., Hilmiah Binti Haji Hassan, Mohd Norazmi bin Nordin (2021). Elements of Work Environment In The Construct Of Special Education Teacher Workload In Malaysia. Turkish Journal of Computer and Mathematics Education Vol.12 No.11 (2021), 5284-5288
- Khairul Hanim Pazim, Roslinah Mahmud, Noor Fzlinda Fabeil, Juliana Langgat, Mohd Norazmi bin Nordin (2021). Special Education Teachers Job Satisfaction In Malaysia: A Review. Turkish Journal of Computer and Mathematics Education Vol.12 No.11 (2021), 5329-5332
- Mohd Ali Masyhum bin Mohd Nor, Ahmad Faqih Ibrahim, Syahrul Anuar Ali, Mohd Fairoz Affendy bin Md Nordin, Mohd Norazmi bin Nordin (2021). Elements of Leadership Style In The Leadership Construct Of Special Education Headmasters In Malaysia. Turkish Journal of Computer and Mathematics Education Vol.12 No.11 (2021), 5249-5253
- Mohd Ali Masyhum, Ophelia, Masliah Musa, Daraini Oyot, Mohd Norazmi bin Nordin (2021). Headmasters Leadership On Task Load And Job Satisfaction Of Special Education Teachers In Malaysia. Turkish Journal of Computer and Mathematics Education Vol.12 No.11 (2021), 5294-5299
- Mohd Arafat Bin Jaafar, Muhammad Talhah Ajmain@Jima'ain, Mazita binti Ahmad Subaker, Kavita Doraisamy, Mohd Norazmi bin Nordin (2021). Special Education Teachers Task Load In Malaysia: A Review. Turkish Journal of Computer and Mathematics Education Vol.12 No.11 (2021), 5333-5337
- Mohd Arafat Bin Jaafar, Noor Azlin Binti Abdullah, Mohd Sabri Bin Jamaludin, Muhamad Amin bin Haji Ab Ghani, Mohd Norazmi bin Nordin (2021). Unique Attitude? The Concept Of Special Education Leadership. Turkish Journal of Computer and Mathematics Education Vol.12 No.11 (2021), 5192-5196
- Mohd Noh, A. N., Razzaq, A. R. A., Mustafa, M. Z., **Nordin, M. N**., Ibrahim, B. (2021). Sustainable Community Based Ecotourism Developement. PalArch's Journal of Archaeology of Egypt / Egyptology, 17(9), 5049-5061.
- Mohd Noh, A. N., Razzaq, A. R. A., Mustafa, M. Z., **Nordin, M. N.**, Ibrahim, B. (2021). Elements of Community Capacity Building (CCB) For Cbet Development. PalArch's Journal of Archaeology of Egypt / Egyptology, 17(9), 4970-4981.
- Mohd Noh, A. N., Razzaq, A. R. A., Mustafa, M. Z., **Nordin, M. N.**, Ibrahim, B. (2021). Future Community-Based Ecotourism (CBET) Development. PalArch's Journal of Archaeology of Egypt / Egyptology, 17(9), 4991-5005.
- Mohd Norazmi Bin Nordin, Mohamad Zaid Bin Mustafa, Badaruddin Bin Ibrahim, Abdul Rasid Bin Abdul Razzaq, Nor Fauziyana Binti Mosbiran (2021). Special Education Unique Leadership Style: The Concept. LINGUISTICA ANTVERPIENSIA, 2021 Issue-1: 2244-2261

- Muhamad Amin bin Haji Ab Ghani, Abidah Aqilah Binti Mohd Noor, Zulfadli Bin Mohd Saad, Mohd Mazhan Tamyis, Mohd Norazmi bin Nordin (2021). Improving The Writing Skills Of Jawi Connection Letters Of Students With Learning Disabilities Using The Finger Step. Turkish Journal of Computer and Mathematics Education Vol.12 No.11 (2021), 5307-5312
- Mustafa Kamal Amat Misra, Nurhanisah Senin, Abdull Rahman Mahmood, Jaffary Awang, Mohd Norazmi bin Nordin (2021). Analysis On Ashācirah And Ibādhīyah On The Attributes Of God. Turkish Journal of Computer and Mathematics Education Vol.12 No.10 (2021), 7661-7673
- Nazrah Binti Jamaludin, Kway Eng Hock, Elia Binti Md Zain, Norkhafizah binti Yussuf, Mohd Norazmi bin Nordin (2021). This Special Education Is Unique For Teachers, Students, Parents, Leaders And Organizations. Turkish Journal of Computer and Mathematics Education Vol.12 No.11 (2021), 5179-5183
- Noel Jimbai Balang, Bong Lie Chien, Mimilia Binti Gabriel, NorHamidah Binti Ibrahim, Mohd Norazmi bin Nordin (2021). Elements of Teacher Readiness In The Construct Of Special Education Teacher Workload In Malaysia. Turkish Journal of Computer and Mathematics Education Vol.12 No.11 (2021), 5269-5273
- Nor Diana Mohd Idris, Junaidah Yusof, Fazli Abdul-Hamid, Muhamad Helmy Sabtu, Mohd Norazmi bin Nordin (2021). Formation of Special Education Leadership Study Questionnaire Set That Influences The Task Load And Job Satisfaction Of Special Education Teachers In Malaysia. Turkish Journal of Computer and Mathematics Education Vol.12 No.11 (2021), 5319-5323
- Nor Fauziyana binti Mosbiran, Ahmad Faqih Ibrahim, Muhammad Yasin Omar Mokhtar, Muhamad Amin bin Haji Ab Ghani, Mohd Norazmi bin Nordin (2021). Elements Of Welfare In Job Satisfaction Of Special Education Teachers In Malaysia. Turkish Journal of Computer and Mathematics Education Vol.12 No.11 (2021), 5264-5268
- Nor Fauziyana Binti Mosbiran, Mohamad Zaid Bin Mustafa, Badaruddin Bin Ibrahim, Abdul Rasid Bin Abdul Razzaq, Mohd Norazmi Bin Nordin (2021). Teacher Competencies To Provide Effective Individual Education Plan For Students With Special Needs Hearing Problems: An Early Review. Turkish Journal of Physiotherapy and Rehabilitation; 32(3): 1617-1621.
- Parimala A/P Palanisamy, Santibuana Binti Abd Rahman, Siti Azura Binti Bahadin, Helvinder Kaur a/p Balbir Singh, Mohd Norazmi bin Nordin (2021). Relationship Elements In Job Satisfaction Of Special Education Teachers In Malaysia. Turkish Journal of Computer and Mathematics Education Vol.12 No.11 (2021), 5254-5258
- Quah Wei Boon, Mohd Fairuz Bin Mat Yusoff, Nurhanisah Binti Hadigunawan, Fatin Nabilah Wahid, Mohd Norazmi bin Nordin (2021). A Review Of The Management Theory For Special Education Task Load Perspective. Turkish Journal of Computer and Mathematics Education Vol.12 No.11 (2021), 5234-5238
- Rohani Binti Marasan, Andrew Lim Ming Yew, Dg. Norizah Ag. Kiflee @ Dzulkifli, Colonius Atang, Mohd Norazmi bin Nordin (2021). A Principal's Leadership Excellence Though Disposition of Attributes. Turkish Journal of Computer and Mathematics Education Vol.12 No.11 (2021), 5360-5371
- Rohanida binti Daud, Shazali Johari, Fazli Abdul-Hamid, Syahrul N. Junaini, Mohd Norazmi bin Nordin (2021). Face and Content Validity For The Special Education Leadership (Integration) Questionnaire In Malaysia. Turkish Journal of Computer and Mathematics Education Vol.12 No.11 (2021), 5172-5178
- Roszi Naszariah Nasni Naseri, Maryam Mohd Esa, Norlela Abas, Nurul Zamratul Asyikin Ahmad, Rafidah Abd Azis, Mohd Norazmi bin Nordin (2021). An Overview Of Online Purchase Intention Of Halal Cosmetic Product: A Perspective From Malaysia. Turkish Journal of Computer and Mathematics Education Vol.12 No.10 (2021), 7674-7681
- Roszi Naszariah Nasni Naseri, Nurul Zamratul Asyikin Ahmad, Sharina Shariff, Harniyati Hussin, Mohd Norazmi bin Nordin (2021). Issues And Challenges Of Online Shoppingactivities On The Impact Of Corona Pandemic :A Study On Malaysia Retail Industry. Turkish Journal of Computer and Mathematics Education Vol.12 No.10 (2021), 7682-7686
- Santibuana Binti Abd Rahman, Helvinder Kaur a/p Balbir Singh, Albert Feisal@Muhd Feisal bin Ismail, Salsuhaida binti Sulaiman, Mohd Norazmi bin Nordin (2021). Formation Of Special

- Education Leadership Study Interview Protocol That Affects The Task Load And Job Satisfaction Of Special Education Teachers In Malaysia. Turkish Journal of Computer and Mathematics Education Vol.12 No.11 (2021), 5313-5318
- Shahrul Hapizah Musa, Elia Binti Md Zain, Muhd Zulkifli Ismail, Hifzan Binti Mat Hussin, Mohd Norazmi bin Nordin (2021). Something Important For Special Education In Malaysia. Turkish Journal of Computer and Mathematics Education Vol.12 No.11 (2021), 5211-5216
- Shahrulliza binti Saharudin, Siti Azura Binti Bahadin, Helvinder Kaur a/p Balbir Singh, Shazali Johari, Mohd Norazmi bin Nordin (2021). The Single Predictor Of The Influence Of Headmasters Leadership On Special Education Teachers Job Satisfaction In Malaysia. Turkish Journal of Computer and Mathematics Education Vol.12 No.11 (2021), 5184-5191
- Siti Jamilah Samsuddin, Mazidah binti Ali, Ashari Ismail, Mohd Saifulkhair Omar, Mohd Norazmi bin Nordin (2021). Elements Of Work Type In The Construct Of Special Education Teacher Workload In Malaysia. Turkish Journal of Computer and Mathematics Education Vol.12 No.11 (2021), 5259-5263
- Sumaiyah Mohd Zaid, Nurhanani Che Rameli, Aidah Alias, Mohammad Fahmi Abdul Hamid, Mohd Norazmi bin Nordin (2021). Virtual Learning Of Deaf Students: We Miss Pupils, We Hate Covid19. Turkish Journal of Computer and Mathematics Education Vol.12 No.11 (2021), 5197-5201
- Suzana Basaruddin, Muhamad Helmy Sabtu, Azizan Arshad, Irma Shayana Bte Samaden, Mohd Norazmi bin Nordin (2021). Elements Of Knowledge In The Leadership Construct Of Special Education Head Teachers In Malaysia. Turkish Journal of Computer and Mathematics Education Vol.12 No.11 (2021), 5146-5150
- Syahrul Anuar Ali, Khadijah binti Mustapha, Jalila J., Sofia Binti Elias, Mohd Norazmi bin Nordin (2021). Financial Elements In Job Satisfaction Of Special Education Teachers In Malaysia. Turkish Journal of Computer and Mathematics Education Vol.12 No.11 (2021), 5229-5233
- Tumisah binti Akim, Siti Azura Binti Bahadin, Helvinder Kaur a/p Balbir Singh, Irma Shayana Bte Samaden, Mohd Norazmi bin Nordin (2021). Elements Of Qualification In The Leadership Construct Of Special Education Headmasters In Malaysia. Turkish Journal of Computer and Mathematics Education Vol.12 No.11 (2021), 5135-5140
- Zarina Osman, Syahrul Anuar Ali, Salwati binti Su@Hassan, Kothai malar Nadaraja, Mohd Norazmi bin Nordin (2021). Special Education Leadership In Malaysia: A Review. Turkish Journal of Computer and Mathematics Education Vol.12 No.11 (2021), 5324-5328