THE DEVELOPMENT OF A MODEL FOR IMPROVING THE COMPETENCE OF ELEMENTARY, JUNIOR, AND SENIOR HIGH SCHOOLS’ PRINCIPALS IN PURWOREJO REGENCY, CENTRAL JAVA

The aims of the research are: (1) to do needs assessment of education and training for principals, and (2) to develop a model of education and training to improve the principals’ managerial and supervising competencies.


The research approach implemented was Research and Development, consisting of two steps. The first step was to analyze the needs of the education and training through brainstorming and Focus Group Discussion (FGD) participated by principals and the expected training to improve managerial and supervising competencies. The second step – data analysis was done by mapping the needs of education and training.


The research findings show that the needs of education and training for the principals are varied and influenced by the levels of education (both basic and secondary educations), field problems, and characteristics of the principals.

Keywords: managerial and supervising competencies

