

Kepemimpinan Kepala Sekolah/Madrasah di Abad Ke-21

Husaini Usman

Universitas Negeri Yogyakarta

Abstract

The objective of this article was to contribute the concept of principles that leaders of the twenty-first century need to follow in order to be successful and standarts of learning leadership. Effective leadership depends on principles and standarts, and depend on leader, follower, and situation also. There are seven principles and six standarts. The principal is an educational leader who promotes the success all students by implementation of these principles and standarts.

Keywords: *leadership principles, learning leadership standarts.*

Jurnal Tenaga Kependidikan Edisi 4 Nomor 1, April 2010, halaman 1 s.d 15.