

INSTRUCTIONAL LEADERSHIP PRACTICES
OF SELECTED PRINCIPALS
IN MALDIVES: A
CASE STUDY

ABDULLA RASHEED AHMED

A Thesis Submitted to Asia e University in
Fulfilment of the Requirements for the
Degree of Doctor of Philosophy

October 2016

ABSTRACT

Instructional leadership has taken central place as a successful model to be practised by principals in leading schools. There was no research yet to explore the extent to which school principals in Maldives are adopting this model. Hence this research attempts to investigate the instructional leadership practices of selected principals in Maldives.

Due to the exploratory requirement of the research, a qualitative methodology was employed using a multi-case study where data was collected through an in-depth semi-structured individual interviews utilising purposeful sampling method. Triangulation was adopted through multiple data sources such as observations, and written documents in order to support and enrich the findings. Participants of this study included three principals, three supervisors and three teachers from three selected schools. The study used a revised instructional leadership behaviour model of Hallinger and Murphy (1990) to analyze the data using within and across cases thematic approach.

The findings of this study revealed that principals practiced the six dimensions of the instructional leadership behaviors and patterns as highlighted in the conceptual framework. However, from the across analysis case study, the study revealed that a) although all schools have mission and vision to provide proper direction but they are not clear whether to promote learning or to prepare for examination and b) community is not involved in designing vision and mission c) there was also confusion in the role of principals as an instructional or administrative leadership, d) no professional standards formulated for instructional leaders, e) a policy is needed for effective integration of ICT in teaching and learning, f)

important behaviours of principals as instructional leaders include interaction with students and direct involvement in instruction and evaluation and g) provide holistic education for overall development and also an effective learning environment, As for barriers to be instructional leaders, the study showed lack of professional development, policies from Ministry of Education and high expectations from public. This study concluded that the revised model may be used as a guide to promote the instructional leadership behaviors and patterns among the principals in the Maldives. The revised model is considered as the contribution of this study.

APPROVAL PAGE

I certify that I have supervised /read this study and that in my opinion it conforms to acceptable standards of scholarly presentation and is fully adequate, in quality and scope, as a thesis for the fulfilment of the requirements for the degree of Doctor of Philosophy.

.....
Prof Dr Yusup Hashim
Asia e University
Supervisor

.....
Assoc Prof Dr Abdul Ghani Kanesan
Universiti Sains Malaysia
External Examiner 1

.....
Assoc Prof Dr Yahya Don
Universiti Utara Malaysia
External Examiner 2

.....
Assoc Prof Dr Sheila Cheng
Asia e University
Internal Examiner 1

.....
Prof Dr Siow Heng Loke
Asia e University
Chairman, Examination Committee

This thesis was submitted to Asia e University and is accepted as fulfilment of the requirements for the degree of Doctor of Philosophy.

.....
Prof Dr John Arul Phillips
Dean, School of Education &
Cognitive Science

.....
Prof Dr Siow Heng Loke
Dean, School of Graduate Studies

DECLARATION

I hereby declare that the thesis submitted in fulfilment of the PhD degree is my own work and that all contributions from any other persons or sources are properly and duly cited. I further declare that the material has not been submitted either in whole or in part, for a degree at this or any other university. In making this declaration, I understand and acknowledge any breaches in this declaration constitute academic misconduct, which may result in my expulsion from the programme and/or exclusion from the award of the degree.

Name of candidate: Abdulla Rasheed Ahmed

Signature of candidate:

A handwritten signature in blue ink, consisting of several overlapping loops and a vertical line extending downwards.

Date: 11th October 2016

ACKNOWLEDGEMENT

First and above all, I praise Allah Subhanahu Watha aala, the almighty for providing me this opportunity and granting me the strengths, wisdom and courage to complete this thesis successfully.

I cannot express enough thanks to my supervisor Professor Dr. Yusup Hashim for his invaluable support and guidance given me during the course of study. My completion of this thesis could not have been accomplished without the support of my supervisor, my family and well-wishers. I extend my heart-felt gratitude to my wife, Mariyam Nasir, for her love, patience, support, help, encouragement and faith in me to succeed. During the last five years, due to my studies I was unable to spend time with my family. I thank my family for allowing me to spend time away from them to research and write the thesis. From the bottom of my heart, I offer my sincere appreciation and love for my children for their patience, understanding and encouragement.

It is a pleasure to thank to the Dean and staff of Faculty of Graduate Studies for their immense support and facilitation to complete my studies at Asia e University. I cannot forget my colleagues who helped me in completing my studies. So, I deeply thank to my colleagues, all those who helped me, and contributed to the successful completion of this thesis. Besides, I express many thanks to those who encouraged, supported and advised me in the pursuit of my studies and in the completion of this thesis.

TABLE OF CONTENTS

	Page
ABSTRACT	ii
APPROVALPAGE	
Error! Bookmark not defined.	
DECLARATION	
iv	
ACKNOWLEDGEMENT	vii
TABLE OF CONTENTS	viii
LIST OF TABLES	xiv
LIST OF FIGURES	xv
LIST OF ABBREVIATIONS	xvi
1. INTRODUCTION	1
1.1. The Maldives	1
1.2. History, Economy and Education	2
1.3. Education System	3
1.4. Background of the Study	7
1.4.1. A Historical Overview of Education	7
1.4.2. An Overview of Education	9
1.4.3. The Curriculum	10
1.4.4. Child-friendly “Baraabar” School	14
1.4.5. The Role of School Principals	16
1.5. Statement of the Problem	20
1.6. Purpose of Study	29
1.7. Objectives of the study	31
1.8. Research Questions	32
1.9. Scope of the study	33
1.10. Significance of the Study	33
1.11. Conceptual Framework	35
1.12. Operational Definitions	41
1.13. Organization of the Study	44
1.14. Chapter Summary	44
2. LITERATURE REVIEW	47
	viii

2.1.	Introduction	47
2.2.	Importance of Educational leadership	48
2.3.	Brief history of instructional leadership	51
2.4.	Definition of Instructional Leadership	52
2.5.	Behaviors of Effective Instructional leaders	55
2.6.	Roles of Successful Instructional leaders	60
2.7.	Practices of Effective Instructional Leaders	73
2.8.	Instructional leadership model by Hallinger and Murphy	84
2.8.1.	Framing the school mission	85
2.8.2.	Managing the Instructional Program	91
2.8.3.	Promoting a Positive School Learning Climate	98
2.9.	Comparison of Models of Instructional Leadership	110
2.10.	Integrating ICT in teaching and learning	112
2.11.	Liaison with Parents and Community	117
2.12.	Providing a holistic education	119
2.13.	Instructional leadership Framework and Standards	120
2.14.	Barriers to Practice Effective Instructional Leadership	124
2.15.	Criticisms of instructional leadership	128
2.16.	Chapter Summary	129
3.	METHODOLOGY	131
3.1.	Introduction	131
3.2.	Nature of the Research – Qualitative	131
3.3.	Research Design – Multiple Case Study	134
3.4.	Sampling Procedure	139
3.4.1.	Selection of Schools	142
3.4.2.	Selection of Participants	143
3.5.	Method of Data Collection	146
3.5.1.	Interviewing	147
3.5.1.1.	Preparing for Semi-structured Interviews	149
3.5.1.2.	Construction of the Research Instruments	149
3.5.1.3.	Reliability and Validity	153
3.5.1.4.	A Focus Group Discussion: Validation of Instr	158
3.5.2.	Conducting the Interviews	159

3.5.3.	Observation	164
3.5.4.	Documentation	167
3.6.	Data Analysis	167
3.7.	Writing the Analysis	172
3.8.	Ethical Consideration	173
3.9.	Chapter Summary	175
4.	FINDINGS	176
4.1.	Introduction	176
4.2.	Findings within the Case Study	177
4.2.1.	Case Study School A	178
4.2.1.1.	Vision/Mission and Goals	179
4.2.1.2.	Communicating the Vision and Goals	179
4.2.1.3.	Supervision and Evaluating the Instruction	180
4.2.1.4.	Coordinating the Curriculum	180
4.2.1.5.	Monitoring the Student Progress	181
4.2.1.6.	Protecting the Instructional Time	182
4.2.1.7.	Maintaining High Visibility	182
4.2.1.8.	Motivating the Teachers	183
4.2.1.9.	Motivating the Students	184
4.2.1.10.	Promoting the Professional Development	184
4.2.1.11.	Community Involvement in Schools	185
4.2.1.12.	Providing Holistic Education	186
4.2.1.13.	Integrating ICT in Teaching	187
4.2.1.14.	Some Important Characteristics, behaviors, and	188
4.2.1.15.	Association between Principals' Behaviors and	189
4.2.1.16.	Barriers to be an Effective Instructional Leader	189
4.2.2.	Case Study School B	190
4.2.2.1.	Vision/Mission and Goals	190
4.2.2.2.	Communicating the Vision and Goals	191
4.2.2.3.	Supervision and Evaluating the Instruction	192
4.2.2.4.	Coordinating the Curriculum	193
4.2.2.5.	Monitoring the Student Progress	193
4.2.2.6.	Protecting the Instructional Time	194

4.2.2.7.	Maintaining High Visibility	195
4.2.2.8.	Motivating the Teachers	196
4.2.2.9.	Motivating the Students	197
4.2.2.10.	Promoting the Professional Development	197
4.2.2.11.	Community Involvement in Schools	198
4.2.2.12.	Providing Holistic Education	199
4.2.2.13.	Integrating ICT in Teaching	200
4.2.2.14.	Some Important Characteristics, Behaviors, and	201
4.2.2.15.	Association between Principals' Behaviors and	201
4.2.2.16.	Barriers to be an Effective Instructional Leader	202
4.2.3.	Case Study School C	203
4.2.3.1.	Vision/Mission and Goals	203
4.2.3.2.	Communicating the Vision and Goals	204
4.2.3.3.	Supervision and Evaluating the Instruction	204
4.2.3.4.	Coordinating the Curriculum	206
4.2.3.5.	Monitoring the Student Progress	206
4.2.3.6.	Protecting the Instructional Time	207
4.2.3.7.	Maintaining High Visibility	208
4.2.3.8.	Motivating the Teachers	209
4.2.3.9.	Motivating the Students	209
4.2.3.10.	Promoting the Professional Development	210
4.2.3.11.	Community Involvement in Schools	211
4.2.3.12.	Providing Holistic Education	212
4.2.3.13.	Integrating ICT in Teaching	212
4.2.3.14.	Some Important Characteristics, behaviors, and	213
4.2.3.15.	Association between Principals' Behaviors and	214
4.2.3.16.	Barriers to be an Effective Instructional Leader	215
4.3.	Findings from Cross Case Studies	215
4.3.1.	Vision/Mission and Goals	215
4.3.2.	Communicating the Vision and Goals	217
4.3.3.	Supervision and Evaluating the Instruction	220
4.3.4.	Coordinating the Curriculum	224
4.3.5.	Monitoring the Student Progress	226

4.3.6.	Protecting the Instructional Time	228
4.3.7.	Maintaining High Visibility	230
4.3.8.	Motivating the Teachers	232
4.3.9.	Motivating the Students	233
4.3.10.	Promoting the Professional Development	235
4.3.11.	Community Involvement in Schools	237
4.3.12.	Providing Holistic Education	240
4.3.13.	Integrating ICT in Teaching	242
4.3.14.	Some Important Characteristics, Behaviors and Respons	244
4.3.15.	Association between Principals' Behaviors and Student	247
4.3.16.	Barriers to be an Effective Instructional Leader	249
4.4.	Chapter Summary	251
5.	DISCUSSION, IMPLICATIONS AND RECOMMENDATIONS	253
5.1.	Introduction	253
5.2.	Restatement of the Research Questions	254
5.3.	Review of Methodology	255
5.4.	Discussion	256
5.4.1.	Vision/Mission and Goals	256
5.4.2.	Communicating the Vision and Goals	260
5.4.3.	Supervision and Evaluating the Instruction	263
5.4.4.	Coordinating the Curriculum	268
5.4.5.	Monitoring the Student Progress	269
5.4.6.	Protecting the Instructional Time	272
5.4.7.	Maintaining High Visibility	274
5.4.8.	Motivating the Teachers	278
5.4.9.	Motivating the Students	281
5.4.10.	Promoting the Professional Development	284
5.4.11.	Community Involvement in Schools	289
5.4.12.	Providing Holistic Education	294
5.4.13.	Integrating ICT in Teaching	297
5.4.14.	Some of the Important Characteristics, Behaviors and Resp	303
5.4.15.	Association between Principals' Behaviors and Student	311
5.4.16.	Barriers to be an Effective Instructional Leader	315

5.5.	Implications	319
5.5.1.	Recommendation to the Ministry of Education	319
5.5.2.	Recommendation to the principals	323
5.5.3.	Implications for Further Research	325
5.6.	Limitations of the Study	326
5.7.	Conclusion	327
5.8.	Contributions of the Study	329
	REFERENCE	331
	Appendix A: Interview guide for principals	345
	Appendix B: Interview guide for supervisors and teachers	347
	Appendix C: Consent for Participation of Interview	349
	Appendix D: Checklist for Observation	350
	Appendix E: Checklist for Document Collection	352
	Appendix F: Permission to use letter	353
	Appendix G: Permission to publish letter	354
	Appendix H: Approval Letter from Ministry of Education	355

LIST OF TABLES

Table	page
Table 1.1 Baraabaruu School Dimensions and Standards	15
Table 2.1 Comparing the models of instructional leadership	111
Table 3.1 A brief introduction of the selected schools	143
Table 3.2 A brief description of participant principals	144
Table 3.3 A brief description of participant supervisors	145
Table 3.4 A brief description of participant teachers	145

LIST OF FIGURES

Figure	page
Figure 1.1 Conceptual framework	36
Figure 5.1 The Revised Instructional Leadership Model	330

LIST OF ABBREVIATIONS

NAESP	National Association of Elementary School Principals
GCE O' Level	General Certificate of Education Ordinary Level
CFS	Child-friendly School
NCF	National Curriculum Framework
EFA	Education For All
IEL	Institute for Educational Leadership
OECD	Organization for Economic Co-operation and Development
NAESP	National Association of Elementary Schools Principals
ISLLC	Interstate School Leaders Licensure Consortium, ISLLC
SMT	Senior Management Team
PTA	Parents and Teachers Association
HOD	Head of Department
ICT	Information and Communication Technology

CHAPTER 1

1. INTRODUCTION

1.1. The Maldives

A tiny country in the Indian Ocean, sparsely populated by inhabitants spread over 1190 diminutive islands; the Republic of Maldives presents a topography that is barely visible on the world map. These 1190 islands formed naturally into 26 atolls and situated vertically across the equator in the Indian Ocean, 670km south west of Sri Lanka. While enjoying a beautiful tropical climate, the country covers a total area of 90,000 square kilo meters, which includes the sea within territorial water. The length of the archipelago is 750km with the widest point measuring 120km. The islands are low-lying and small with an average size of 1 square kilometer (Educational Development Centre, 2011). The vast ocean enveloping the landmass permits little scope for diverse occupations. Therefore, the sea and the marine life form the only natural resources. Also, the poor quality of soil renders agriculture unsuitable in most islands. The capital of the Maldives is Male' and its population makes up approximately one third of the country's population. The following information from the latest census gives more details about the population:

The resident population of Maldives in Census 2014 is 402,071. Out of this, the resident Maldivian population accounts for 338,434 and resident foreigners account for 63,637. Over a third of the population (38 percent) is enumerated in the capital Male', 53% in 187 administrative islands, 7% in 109 resort islands and 2% in industrial and other non-administrative islands.

(National Bureau of Statistics, 2014, p.11)

1.2. History, Economy and Education

Historically, the Maldives has been an independent nation, although the Portuguese occupied the Maldives for 15 years in the 16th century. In 1887, the Maldives became a British protectorate and gained independence on 26th July 1965 from British. Following that the Maldives became a republic in 1968 and Ibrahim Nasir was elected on 11th November 1968 as the first president. Maumoon Abdul Gayoom succeeded President Ibrahim Nasir on 11th November 1978. He was the president of the Maldives from 1978 to 2008. In August 2008, the new constitution was ratified by President Maumoon Abdul Gayoom, paving the way for the country's first ever multi-party presidential elections in October 2008. Mohamed Nasheed, the leader of Maldivian Democratic Party (MDP) won the election in the second round of voting after defeating the incumbent president Maumoon Abdul Gayoom who contested as the leader of Dhivehi Rayyithunge Party (DRP). The official language of the Maldives is Dhivehi Bas (language) and Islam is the official religion of the Maldives. Tourism and fisheries are the major industries in the Maldives (Educational Development Centre, 2011).

Structural changes has taken place in the economy where the country has undergone from primary industries like fisheries and agriculture to mainly tertiary sectors such as tourism industry, where knowledge and technology are intensively used today to provide services to the global customers. With modern technology, fishing became the second major economic activity in the country (Education Development Centre, 2011).

With the arrival of the era of knowledge-based economy, education becomes more important than before. Education plays a crucial role in human capital

development which is the driving force in modern tertiary sectors. With an urgent need to build human capital capacity in the Maldives, the country gives high priority to education and Principals as the heart of the leadership, their educational philosophy and leadership styles impact the development of schools and their future. Hence, education concerns the future of a country (Yan, 2015). At this juncture, it is important to consider whether Maldivian education system recognizes the changes that have taken place in the society to suit the new demands. A robust education system that caters to the demands of the new globalized world, with its complex demands is vital to achieve the economic growth and national development. The best forecast of a nation's future is what currently happening in the schools. A country's development depends basically on the competencies of its people (Yasin, Pihie, Foori, Basri & Baki, 2015).

1.3. Education System

The Maldives is a developing country struggling to provide quality education to its people by spending a lot of money from the annual budget. Although, the country spends a lot of money on education, the outcome is always unsatisfactory. Normally in an average, more than 6500 students sit in the 'Cambridge International Ordinary level Examination' each year, and always the results are unsatisfactory. In 2009 only 32% of the students passed (A-C) in 5 subjects with C grade and above. In order to improve the quality of education, Ministry of Education targeted to increase the pass percentage of students sitting in 5 subjects or more (A-C) in the GCE O level/IGSE/SSC exams to 60% or more by 2013 (Educational Supervision and Quality Improvement Division, 2010).

Only 32% of students passed (A-C) in O level exam, the rest of the students complete 10 years of schooling without getting a reasonable result and without acquiring enough useful skills. Hence, some of these students are ill-equipped for any job. As a result, the country is heavily depending on the expatriate employees. In 2009, there were 70,259 registered migrant workers in the Maldives (Department of National Planning, 2010). Some of the Maldivian are unemployed (11.7%) and are just loitering aimlessly on the roads and some are using drugs (National Bureau of Statistics, 2015). The estimated number of drug users in the Maldives is 7500. Most of these drug users are having problems and conflicts with their family and friends. Besides, some of them are involved in gang related violence (United Nations Office on Drugs and Crime, 2013). Therefore, the crying need is to reform the schools in order to educate the children, build their confidence and to shape their personalities. Ironically, the students who get noteworthy results too find themselves unfit to apply their knowledge practically. Hence, schools need instructional leaders for educating, training and molding the children to fit into different sectors of the country.

Although the researcher worked in the educational sector for 30 years in various posts including the principal's post, the researcher rarely heard people talking about the concept of instructional leadership. However, the principals across the country are struggling to enhance students' performance to minimize the achievement gap. Instructional leadership of the principals contributes tremendously to create effective schools, and achieving the academic quality is considered as one of the foundations of the successful schools (Kruger, 2003, p.209). Sim (2011) further emphasized this view by saying that the principal's leadership is usually believed to be the major factor for achieving excellence in education.

James (1999) also states that leadership is an important ingredient for a good school. Leadership is one of the essential contributors that will make a school succeed or fail (Simkins, 2004). Five decades of leadership research provide high level of perception that principals' leadership behaviors influence the quality of education, school improvement and student attainment (Hallinger and Heck, 2010). In 2001, the National Association of Elementary School Principals (NAESP) argued that an excellent school cannot exist without outstanding leadership.

The government has targeted to achieve 60% of students pass from GCE O' Level by the year 2013. Nevertheless, after five years, in 2014 the pass percentage was still 53% (Policy Planning and Research Division, 2015). Therefore, the principals in the Maldives are in great need to find ways to improve students' performance. According to Kelley, Thornton and Daugherty (2005) principal's leadership is the most important factor that creates an effective learning environment. To create a positive learning climate, principal must know the ways and means that create the conditions necessary for organizational development or improvement. Existing literature revealed that a crucial factor of an effective school is an effective principal who performs instructional leadership in the school (Beth, 1997). The main aim of an instructional leader is to find ways and means to improve student learning.

Enhancing the quality of education and achievement should be the cornerstone of school improvement efforts; hence it is important schools pay high attention to any improvements needed to enhance the quality of instructional programs (MacGilchrist, Myers and Reed, 1997). The principals who are motivated to improve student learning, inspire teachers, and develop a set of strategies for

improvements of academic standards (Hallinger and Heck, 2009, p.662). McCann (2011) states that school leaders of the 21st century should use instructional leadership practices and behaviors for the school improvement. They should have certain leadership behaviors to fulfill the demands of a local society and global community. Although, teachers are finally responsible for enhancing student learning, creating a favorable climate for learning is the core task of school principals (Halverson, Grigg, Prichett and Thomas, 2005).

Many transformations on the role of principal in the education sector have shifted with the intention of policy makers towards instructional leadership of the principals (Hallinger, 2005). With the rapid economic, technological and social changes of the 21st century, school leaders face great challenges to improve the performance of schools (Pont, Nusche and Hopkins, 2008; Packard, 2011; Okendu 2012). After starting the school reform movement in the 1980s, school leaders were expected to consider student learning as the core task of their job. Hence, pressure for instructional improvement presents principals with complex challenges to enhance student learning (Lashway, 2002). Buluc (2015) also states that principals as instructional leaders give emphasis on teaching and learning process with the intention of improving classroom activities.

School leadership has come to faces major challenges in recent years (Day, Sammons, Hopkins, Leithwood and Kington 2008). During the past few years, waves of educational reforms hit the education system of Maldives. A Few years back the concept of ‘Child-friendly School’ (CFS) was introduced. After that in 2010 the Ministry of Education launched the ‘Quality indicators for Child-friendly Baraabaru

(perfect) School'. This document serves as a guideline to evaluate the education system of the country. Another major change was newly introduced curriculum by the National Institute of Education. All these changes had added up to make the principals' job more challenging and complex. Newly introduced curriculum demands the principals to be more active and practice instructional leadership behaviors like coordinating the subjects, and conducting effective monitoring and evaluation (Tedla, 2012).

The purpose of this study is to investigate the instructional leadership patterns practiced among principals in the Maldives. Hence, this study adds new knowledge and framework to guide the Maldivian principals on the ways to improve student learning. This study would also benefit educational practitioners and researchers.

1.4. Background of the Study

1.4.1. A Historical Overview of Education

The earliest form of education was inaugurated in the Maldives by the initiations of religious scholars and mainly the teaching and learning was based on one-to-one basis. Edhuruge, Makhtab and Madharusa were the local names of earliest educational institutions. These traditional institutions were administered and owned by different individuals from the island communities. These early forms of schools mainly focused on teaching reading and writing of the local language, Dhivehi, and Arabic script with basic numeracy. The teachers who worked in these schools helped the students to recite and memorize the Holy Qur'an. Besides, they

taught the students the basic principles of Islam, literacy and numeracy (Ministry of Planning and National Development, 2006 and Ministry of Education 2008).

The first government school was established in 1927 in Male' by Sultun Mohammad Shamsuddhee III under the name of Madharusathul Salahiyya with 69 boys. However, in 1944 an extra section was established for girls. The first principal of the school was Sheikh Husain Salaahuddheen. The then President of the Maldives, Mohamed Ameen Didi, was the principal from 1946 to 1953, and during this time the school was renamed as Madhrasathul Majeediyya. Until 2010, the school was catering to only boys. The researcher was fortunate to be the principal of this historical school from January 2015 to February 2016 (Ministry of Planning and National Development, 2006 and Ministry of Education 2008).

By 1945, education extended and each inhabited island had a school with the name of Makthab providing education at primary level students. In the 1950s, the education system was transformed to meet the needs of educated people in a growing economy. In 1960, the Maldivian government established two English medium schools in Male', and started following British school system in terms of organization of curriculum and methods of instruction (Ministry of Education 2008).

The most recent historic development in education in the Maldives occurred in 1978, with the decision to move to a unified national system of education and to promote a more equitable distribution of facilities and resources. The policy focus was on providing Universal Primary Education for All and thus the strategies involved the formulation of a unified curriculum for Grades 1-7, improvement of teacher training and the establishment and upgrading of new schools in the atolls.

(Ministry of Education, 2008, p.19)

Initially, the government, the community and the private sector collaboratively provided education in the Maldives. The government assisted community and private schools by providing certain percentage of teachers depending on the enrollment of the schools. In addition, the government supported these schools with infrastructure facilities, furniture and financial aids. Secondary education was available only in Male' until 1990, but it has been expanded gradually to the atoll schools on set criteria. However, in 2005, the criterion for introducing grade 8 in existing primary schools was revised. As a result, more students got easy access to 10 years of formal education. In 2001, two atoll schools were given opportunity to start higher secondary schooling and followed by another school in 2002. Additional extension of the higher secondary education in the atolls was continued by establishing grade 11 in eligible existing secondary schools in 2004. After that schools were given opportunity as they were eligible. In 2005, the government transformed the educational policy and converted all the community schools as government schools with the purpose to minimize the differences in giving access to schools (Ministry of Education, 2008).

1.4.2. An Overview of Education

At present, in the Maldives there are 212 government English medium schools which cater 64, 882 students. The total number of students in the Maldives including the private and community schools is 88,341. There are 212 principals, 46 deputy principals and 871 supervisors to manage the government schools. In the government schools, there are 7026 teachers and 5360 administrative staff (Policy Planning and Educational Research Division, 2015). Principals are responsible to manage the schools according to the government educational policies to meet the demands of the