

PAPER NAME

Quality Management of Inclusive Schools A Case Study in the city.pdf

AUTHOR

Sowiyah

WORD COUNT

5688 Words

CHARACTER COUNT

33293 Characters

PAGE COUNT

11 Pages

FILE SIZE

208.3KB

SUBMISSION DATE

Feb 12, 2023 3:10?PM GMT+7

REPORT DATE

Feb 12, 2023 3:11?PM GMT+7**● 15% Overall Similarity**

The combined total of all matches, including overlapping sources, for each database.

- 11% Internet database
- 5% Publications database
- Crossref database
- Crossref Posted Content database
- 11% Submitted Works database

● Excluded from Similarity Report

- Bibliographic material
- Manually excluded sources
- Manually excluded text blocks

18 Kuram ve Uygulamada Eğitim Yönetimi
Educational Administration: Theory and Practice
2023, Cilt 29, Sayı 1, ss: 198-208
2023, Volume 29, Issue 1, pp: 198-208
www.kuey.net

Quality Management of Inclusive Schools: A Case Study in a City in Lampung Province on the Indonesian Island of Sumatra

Sowiyah ^{1*}, Hasan Hariri ², Ryzal Perdana ³, Hedy Ramadhan Putra P ⁴

	Abstract
<p>Article History</p> <p>Article Submission 07 November 2022</p> <p>Revised Submission 29 December 2022</p> <p>Article Accepted 26 January 2023</p>	<p>It is widely recognized in the literature that inclusive education allows school children with special needs to learn in the same setting as other students, promoting a culture of respect for individual differences and ensuring each child has the resources they need. However, to the best of our knowledge, the literature has not frequently discussed inclusive school management, particularly quality management, in the Indonesian setting. Therefore, this research aimed to investigate inclusive school quality management in Indonesia. This study is quantitative in nature using a questionnaire for data collection among (45) participants, including six principals, 34 regular teachers, and five special guidance teachers coming from inclusive elementary schools in Metro City, Lampung Province on the Indonesian island of Sumatra. The collected data were analyzed using descriptive statistics. It is clear from the findings that the inclusive school quality management in the context under study is of good category, but a sizable portion of the participants also indicated that the school management is still deficient, falling into both sufficient and poor category. Therefore, more stakeholders, such as the community, government, and private parties, should collaborate to improve the management. Following the findings, implications and suggestions for future research are also discussed.</p> <p>Keywords: Quality Management; Inclusive Education; Evaluation; Elementary Schools; Indonesia</p>

^{1*} Dr, Associate Professor, Postgraduate Program in Educational Management, Universitas Lampung, Bandar Lampung, Indonesia, sowi.unila@gmail.com

² Dr, Associate Professor, Postgraduate Program in Educational Management, Universitas Lampung, Bandar Lampung, Indonesia, hasan.hariri@staff.unila.ac.id

³ Dr, Assistant Professor, Department of Educational Sciences, Universitas Lampung, Bandar Lampung, Indonesia, ryzalperdana@fkip.unila.ac.id

⁴ Dr, Assistant Professor, Department of Educational Management, Universitas Islam Negeri Raden Mas Said Surakarta, Surakarta, Indonesia, hedyramadhan09@gmail.com

Introduction

It is well recognized that inclusive education gives children with special needs the same opportunity as other students to learn in the same setting, fostering a culture of respect for individual differences and ensuring that each child receives the resources they need (Afrianti et al., 2020; Sowiyah, 2021; Sowiyah & Perdana, 2022). Thus, the participation of numerous parties, particularly society, plays a significant role (Rollan & Somerton, 2021). In so doing, there is no marginalization of children with disabilities because of lack of educational opportunity. In other words, education is a fundamental human right that all children, including those with special needs, must have access to (Munene, 2021).

Since inclusive education is one of the worldwide goals of Education for All (EFA), the area of inclusive education has grown significantly on a global scale as widely stated in the literature (Kalyanpur, 2022; Munene, 2021; Nilholm, 2021). Simply put, education that is inclusive of students with and without special needs promotes equality. Each student with exceptional needs has a right to inclusive education that is tailored to their needs and abilities in specific educational settings. One strategy for enacting the principles of Education for All is the inclusive education paradigm (Miles & Singal, 2010; Munene, 2021). This is in conformity with the Universal Declaration of the Rights of the Child, which highlights the importance of schools providing inclusive education for all students, including those who have disabilities and those who do not, without discrimination (Ainscow et al., 2000). Therefore, the management of inclusive schools also involves how factors such as race, disability, family background, language, and immigration status affect principals' efforts to promote inclusion (DeMatthews et al., 2021).

In Indonesia, for example, the law guarantees that children with special needs would receive quality educational services, and even a formalized system has been well developed. However, in practice, access to inclusive education services has not been enough due to factors like parental attitudes, student discrimination, a lack of infrastructure and resources, unqualified teachers, and schools that do not properly administer inclusive education (Rasmitadila et al., 2021; Wibowo & Muin, 2018; Windarsih et al., 2017). Moreover, there are management concerns with inclusive education that are not in accordance with the Ministry of National Education's existing regulation number 70 of 2009 regarding inclusive education for students with disabilities or children with special needs (Faragher et al., 2021; Iqbal et al., 2021). Ironically, only 18% of Indonesia's 1.6 million students with special needs received inclusive education programs in 2017 (Lily, 2021; Wardhani & Andika, 2021).

As stated in the literature, the difficulty of monitoring and supervisory process is one barrier to successful learning and teaching management, among other management concerns (Beddoe & Davys, 2016; Sellers et al., 2016). Thus, in order to effectively implement education, there are five factors that must be taken into account: 1) comprehension and implementation; 2) school regulations; 3) learning process; 4) condition of teachers; and 5) support systems (Sudjak, 2018). Numerous studies, on a worldwide level for example, have shown that inclusive education is poorly managed in schools that provide it, especially when its implementation is restricted to only accepting and sending children with special needs to school, as is evident from the extensive literature (Ainscow et al., 2000; Mosia, 2014; Mpu & Adu, 2021; Mullick et al., 2012; Sijuola & Davidova, 2022). However, to the best of our knowledge, the literature has not frequently discussed inclusive school management, particularly quality management, in the Indonesian setting. In other words, there is not enough information to draw any firm conclusions from the available studies. To put it simply, the existing findings in the literature are currently inconclusive. Therefore, this research was crucial since it aimed to investigate inclusive school quality management in Indonesia. This is because effective school administration is fundamental to providing equal access to education for all students.

Literature Review

Inclusive Education

Globally, inclusive education has emerged as a primary objective of education research, policy,

and practice. The main idea, broadly speaking, is straightforward that each learner matters equally (Knight & Crick, 2022). Many nations' political discourse and legislation acknowledge that learners with exceptional needs have the rights to be educated alongside those without special needs, however, their cultures and practices frequently fall short of this ideal (Mitchell, 2014). Therefore, inclusive education should give students the chance to develop a variety of competences that are suited to their potential, talents, and characteristics.

Inclusive education refers to the idea of assimilating children with disabilities who enroll in conventional school programs. For all school-aged children, including those with disabilities, inclusion for all students must be a goal that must be attained. This is what inclusive education entails (Freeman et al., 2006; Vitello & Mithaug, 2013). In addition, the idea of inclusion can be interpreted as the acceptance of students with all of their limitations in the applicable curriculum, social interactions, surroundings, and educational self-concept (Hansen, 2012; Pijl & Frostad, 2010; Vaughn et al., 2001). Inclusion also refers to the provision of educational assistance for children with special needs in regular schooling while taking their level of disability into consideration (Lindsay, 2007; Shevlin & Banks, 2021). In the Indonesian context, as explained in the regulation of the Ministry of National Education number 70 of 2009, inclusive education enables all students, regardless of their disabilities to engage in learning in an atmosphere where students without disabilities are also present (Iqbal et al., 2021; Santrock, 2008). Therefore, the goals of inclusive education are to guarantee that all children have access to inexpensive, effective, relevant, and appropriate education in their local communities and that all stakeholders foster an atmosphere that is favorable to learning (Hunt, 2021; Raiden & King, 2021; Sudjak, 2018).

Inclusive Education Management

Adjustments to administrative practices are required in order to accommodate more inclusive education into regular schools (Dela Fuente, 2021). Schools that are formed of students from the same demographic will be different from those that are composed of students from a variety of backgrounds (Baugh, 2021). The primary tenet of the inclusive education concept is the notion that all students, without any qualification, are entitled to access the educational opportunities provided by conventional schools (Floriano, 2021). As a result, managing inclusive education purely through changes to the intensity of instruction will not be sufficient. Within the larger context of inclusive education, even school culture is included (Andrews et al., 2021; Sorkos & Hajisoteriou, 2021). Therefore, inclusive education management needs to be a system of educational services that includes all aspects of school administration, such as 1) curriculum, 2) learning, 3) assessment, 4) studentship, 5) personnel, 6) infrastructure, and 7) public relations (Yusuf et al., 2014). In addition, six factors are necessary for the inclusive school management model to be successful: 1) curriculum; 2) professional development; 3) assessment; 4) accountability; 5) money; and 6) governance and administrative tactics. The planning, implementing, directing, coordinating, monitoring, and evaluating of the six aspects of inclusive school management will be completely under the control of school principals (Strieker et al., 2001). Out of these six, inclusive school management will grant full control to school principals for the process of planning, implementing, directing, coordinating, monitoring, and evaluating school education components, including students, educational staff, curriculum, educational funding, educational facilities and infrastructure, and public relations with schools (Sulasmi & Akrim, 2020).

The Context, Input, Process, and Product (CIPP) Model for Program Evaluation

The school administration's responsibility is to plan, carry out, and assess inclusion initiatives. The so-called Context, Input, Process, and Product (CIPP) evaluation is a method that can be used to assess inclusive learning programs (Arikunto & Jabar, 2010). Teachers can determine the learning process and community needs by evaluating the context (Arikunto & Jabar, 2010; Zhang et al., 2011). The input evaluation is a component of evaluation that aids in choosing the best needs assessment approach (Stufflebeam, 2000; Zhang et al., 2011). This assessment helps decision-makers choose the best program design, method of financing, resource allocation, implementation strategy, and activity schedule. The process is an assessment that upholds the planning process and its limitations while identifying the manager's needs for the plan. Finally, the outputs and their benefits, worth, relevance, and opportunities can be measured and examined using the products as evaluative components (Zhang et al., 2011). Thus, this model provides a simple and methodical way to assess the success or failure of a program (Akinci & Erdougan,

2021).

Methodology

Research Design

In order to get a clear picture of the quality management of an inclusive school, this research, which is an evaluation study, is quantitative in nature adopting the CIPP model approach (Akinici & Erdougan, 2021; Stufflebeam, 2000; Zhang et al., 2011). With regard to four assessment components—context evaluation, input evaluation, process evaluation, and product evaluation—our study's main objective was to examine an inclusive school management (Stufflebeam, 2000; Zhang et al., 2011).

Participants

This study included 45 participants, including six principals (13 percent), (34) regular teachers (76 percent), and five special guidance teachers (11 percent). All of them were from inclusive elementary schools in Metro City, Lampung Province on the Indonesian island of Sumatra. We assured participants of their anonymity and provided them with a thorough explanation of the research's goals.

Instruments and Data Analysis

We used Google Forms, a free survey tool, to send out an online questionnaire. The participants had to fill out a questionnaire with a 5-point Likert scale (1 = poor - 5 = very good). Before distributing the questionnaire, we did validity and reliability tests to make sure that the statements in the questionnaire were a good length and easy to understand (Schleef, 2014) and well-made so that each statement could reach the research goals (McQuirk & O'Neill, 2016). The validity of the questionnaire was found to be acceptable ($0.00 < 0.05$), based on our Pearson product-moment analysis. The correlation coefficient (Cronbach's Alpha) was used to assess the items' internal consistency, providing further assurance that they were reliable and valid in assessing the variables of interest. According to this metric, all items were trustworthy and consistent among themselves (> 0.60). By returning the questionnaire, they gave us permission to utilize the information we gathered for scientific inquiry. Finally, the data collected from the questionnaire were summarized using descriptive statistics calculated with IBM SPSS Statistics Version 22 for Windows. The findings were then presented and interpreted descriptively in a way that was both accessible and easy to understand (Ho, 2014).

Results and Discussion

One of the key jobs in school operations is school management, which is created by the principal. Planning, administering, directing, coordinating, monitoring and evaluating the various aspects of education are all completely within the principal's purview (Sulamsi & Akrim, 2020). Therefore, in order to assess the effectiveness of the implementation of inclusive education in schools, a preliminary description of the quality of inclusive school administration must be investigated. Table 1 provides a summary of the inclusive school management's level of effectiveness.

Table 1. Inclusive School Management in General

No	Interval	Category	Frequency	Percentage
1	$\geq 85\%$	Very good	6	13.33%
2	70-85%	Good	21	46.67%
3	53-69%	Sufficient	16	35.56%
4	37-52%	Poor	2	4.44%
Total			45	100%

Table 1 reveals that (46.67%) of participants deemed their school's administration to be of good quality, while (13.33%) deemed it to be of very good quality. This indicates that the majority of management programs and systems are operating effectively. In addition, a total of (35.56) percent and (4.44) percent of participants, respectively, rated the quality of their school's administration as sufficient and poor. Obviously, this is a major deficiency that requires more investigation because it relates to the quality of education services in schools. This is due to the process of monitoring and evaluating the designed program, which is consistent with previous findings that the problem of school management lies in monitoring and supervision, hence rendering learning ineffective (Ngole & Mkulu, 2021). Most school principals lack expertise on the implementation of inclusive schools, which resulted in a lack of monitoring and supervision (Abdullah et al., 2021; Kisbu-Sakarya & Doenyas, 2021). Due to factors such student prejudice, a lack of infrastructure and resources, unqualified teachers, improperly implemented inclusion education in schools, and parental attitudes, inclusive education services have not been adequately supported (Kuffman et al., 2023; Slowik et al., 2021). More in-depth explanations of school management, including 1) context; 2) input; 3) process; and 4) product evaluation, are provided below to further our inquiry.

Context Evaluation

Table 2 summarizes the findings of the context-related data analysis.

Table 2. Context Evaluation of School Management

No	Interval	Category	Frequency	Percentage
1	≥89%	Very Good	8	17.78%
2	71-88%	Good	22	48.88%
3	54-70%	Sufficient	12	26.66%
4	36-53%	Poor	3	6.66%
5	35%≤	Very Poor	0	0
Total			45	100%

According to Table 2, the majority of participants - (17.78) percent and (48.88) percent, respectively—said that their school's context-aware management fell into the very good and good categories. However, more than (40%) of them claimed that the management of their school fell into the sufficient and poor categories. This indicates that a large majority of them still perceive several problems with inclusive school administration in the context evaluation. The literature states that the context evaluation is an assessment of needs, challenges, assets, and prospects to help with decision-making and setting objectives as well as priorities, for example, the current program that has not fulfilled, the development objectives that have not been achieved by the program, the development objectives that are related to meeting the needs, and the goal that is easiest to achieve (Arikunto & Jabar, 2010; Rostini et al., 2022). This also shows that they were aware of the poorly thought design of work programs and the weak execution of inclusiveness (Vorapanya, 2008; Vorapanya & Dunlap, 2014). Therefore, this also shows that they were aware of the poorly thought design of work programs and the weak execution of inclusiveness.

Input Evaluation

The input evaluation refers to a methodology used to assess how the utilization of already-available resources can achieve objectives and, in essence, give information about whether or not to seek assistance from other parties. The input evaluation aids in formulating the designs and processes to accomplish the program (Arikunto & Jabar, 2010). Table 3 provides a description of the quality of inclusive school management based on our data collection and analysis.

Table 3. Input Evaluation of School Management

No	Interval	Category	Frequency	Percentage
1	≥89%	Very Good	5	11.11%
2	71-88%	Good	18	40.00%
3	54-70%	Sufficient	17	37.78%
4	36-53%	Poor	5	11.11%
5	35%≤	Very Poor	0	0%
Total			45	100%

According to Table 3, some participants gave their inclusive school management ratings of good and very good during the input evaluation. In reality, though, about (48%) of them still felt that the management quality in this evaluation was still deficient. The input evaluation can determine the most effective method for determining needs (Stufflebeam, 2000; Zhang et al., 2011). This evaluation helps decision-makers choose the best program design, method of funding, resource allocation, implementation strategy, and activity schedule. In this area, an evaluation is done to see if the infrastructure and facilities are ready, as well as the teachers, to help children with special needs become more motivated to learn. By looking at the data in Table 3, it is evident that the sufficient value category has a value of (37.78) percent and the poor category value is (11.11) percent, both of which are quite high percentages. That is, the participants believed that attention still needs to be paid to and improvements still need to be made to facilities, infrastructure, and teacher readiness. This finding is in line with previous studies that obstacles to the implementation of inclusive education include features of the principal's knowledge, teacher knowledge, the preparedness of facilities and infrastructure, and parental comprehension. There are still negative perceptions of children with special needs (Bansal & Kaur, 2021; Crispel & Kasperski, 2021; Nkomo & Dube, 2022; Windarsih et al., 2017).

Process Evaluation

The process evaluation focuses on how closely the program's activities followed the plan (Arikunto & Jabar, 2010). Table 4 displays the outcomes of the process evaluation analysis.

Table 4. Process Evaluation of School Management

No	Interval	Category	Frequency	Percentage
1	≥89%	Very Good	4	8.89%
2	71-88%	Good	13	28.89%
3	54-70%	Sufficient	21	46.67%
4	36-53%	Poor	7	15.56%
5	35%≤	Very Poor	0	0%
Total			45	100%

The management quality as seen from the perspective of process evaluation is shown in Table 4 above, where it remains in the sufficient and poor categories with a percentage of about (62.22) percent. This relates to how well programs are implemented in accordance with the work plan, such as the execution of classroom learning and its monitoring and evaluation, teacher development programs, and other programs made public by the school in the school work plan (Arikunto & Jabar, 2010). Therefore, it might be claimed that most schools still do not follow the work plan when implementing their work programs adequately. This is obviously a concern since, if further investigated, it will have an impact on the standard of educational services provided to

children in schools. This finding is also in line with previous findings that less awareness and understanding of inclusive school management was present among school leaders and their personnel. The idea that inclusive schools do not integrate the principle of inclusion in their educational system is one of the misconceptions that arise during the implementation process. Additionally, the under preparedness of teachers as educators is highlighted (Fernandes et al., 2021; Raguindin et al., 2021; Shrestha & Bhattarai, 2021).

Product Evaluation

The CIPP model also includes a product evaluation step. Table 5 below shows the findings of the quality management analysis based on the product evaluation.

Table 5. Product Evaluation of School Management

No	Interval	Category	Frequency	Percentage
1	≥98%	Very Good	3	6.67%
2	78-97%	Good	17	37.78%
3	54-70%	Sufficient	22	48.89%
4	36-53%	Poor	3	6.67%
5	35%≤	Very Poor	0	-
Total			45	100%

Table 5 demonstrates that some schools, with a combined percentage of more than (44%), already have good management quality in the area of product evaluation. In spite of this, (55-56) percent of the participants said that the management quality in this component is still sufficient or even poor. In other words, schools ought to be concerned about this. The goal of the product evaluation is to demonstrate how well a learning program is being implemented (Arikunto & Jabar, 2010).

The product evaluation may reflect the success or failure of a program's implementation in schools, such as the instructional strategy used by teachers (Nash et al., 2021; Widoyoko, 2009). From a management standpoint, it is evident that the school must monitor student learning results so that, if there are still problems, they may be improved. Follow-up can be done based on the findings of the product evaluation to make upgrades more efficient and targeted (Widoyoko, 2009). Moreover, leadership skills of principals also play an important role as a determinant of school performance (Sowiyah et al., 2021). In so doing, inclusive school children can access high-quality educational services and learn new things.

7 Conclusion

It is clear from the findings above that the inclusive school quality management in the context under study qualifies as good. This suggests that the inclusive education is properly run. The majority of participants indicated that their inclusive school administration is of good category, but a sizable portion of them also indicated that the school management is still deficient, falling into both sufficient and poor category. Therefore, more stakeholders, such as the community, government, and private parties, should collaborate to improve the quality of school management. In other words, the current research's findings provide the basis for further efforts to improve inclusive school management. For each component to function properly and under control, several aspects, such as a management system for monitoring and assessing elements, must be established. One of the innovations that must be made is the creation of inclusive school e-management. However, the current study also has a few limitations. In other words, future research needs to take into account a several things, such as a bigger environment with a greater number of participants, more diverse research instruments, and more advanced data analyses. By doing so, we would be able to derive inferences from our data that are more trustworthy and valid.

References

- Abdullah, A. S. (2021). Leadership, Task Load And Job Satisfaction: A Review Of Special Education Teachers Perspective. *Turkish Journal of Computer and Mathematics Education (TURCOMAT)*, 12(11), 5300-5306.
- Afrianti, L., Ridwan, Hariri, H., Rini, R., & Sowiyah. (2020). Principals Role in Inclusive Education: A Literature Review. *International Journal of Current Science Research and Review*, 3(12), 271-284. <https://doi.org/10.47191/ijcsrr/V3-i12-10>
- Ainscow, M., Farrell, P., & Tweddle, D. (2000). Developing policies for inclusive education: A study of the role of local education authorities. *International Journal of Inclusive Education*, 4(3), 211-229. <https://doi.org/10.1080/13603110050059150>
- Akinci, M., & Erdougan, K. (2021). Research trends of program evaluation studies conducted between 2010-2019 in Turkey. *Cukurova University Faculty of Education Journal*, 50(1), 77-120.
- Andrews, D., Walton, E., & Osman, R. (2021). Constraints to the implementation of inclusive teaching: a cultural historical activity theory approach. *International Journal of Inclusive Education*, 25(13), 1508-1523.
- Arikunto, S., & Jabar, C. S. A. (2010). *Evaluasi Program Pendidikan, Pedoman Teoritis Praktis bagi Praktisi Pendidikan*. Sinar Grafika Offset. Jakarta, Indonesia: PT. Bumi Aksara.
- Bansal, S., & Kaur, H. (2021). Perception of Inclusive School and Perceived Preparedness and Concerns among School Principals in Chandigarh, India. *Voices of Teachers and Teacher Educators*, 10(1), 30.
- Baugh, J. (2021). Linguistics, education, and the law: Educational reform for African-American language minority students. In Mufwene, S. S., Rickford, J. R., Bailey, G., & Baugh, J. (Eds.). (2021). *African-American English* (pp. 313-334). Abingdon, UK: Routledge.
- Beddoe, L., & Davys, A. (2016). *Challenges in professional supervision: Current themes and models for practice*. London, UK: Jessica Kingsley Publishers.
- Crispel, O., & Kasperski, R. (2021). The impact of teacher training in special education on the implementation of inclusion in mainstream classrooms. *International Journal of Inclusive Education*, 25(9), 1079-1090.
- Dela Fuente, J. A. (2021). Implementing inclusive education in the Philippines: College teacher experiences with deaf students. *Issues in Educational Research*, 31(1), 94-110.
- DeMatthews, D. E., Serafini, A., & Watson, T. N. (2021). Leading Inclusive Schools: Principal Perceptions, Practices, and Challenges to Meaningful Change. *Educational Administration Quarterly*, 57(1), 3-48. <https://doi.org/10.1177/0013161X20913897>
- Faragher, R., Chen, M., Miranda, L., Poon, K., Chang, F.-R., & Chen, H. (2021). Inclusive education in Asia: Insights from some country case studies. *Journal of Policy and Practice in Intellectual Disabilities*, 18(1), 23-35.
- Fernandes, P. R. da S., Jardim, J., & Lopes, M. C. de S. (2021). The soft skills of special education teachers: Evidence from the literature. *Education Sciences*, 11(3), 125.
- Florian, L. (2021). The universal value of teacher education for inclusive education. *Handbuch Inklusion International International Handbook of Inclusive Education*, 89-106.
- Freeman, R., Eber, L., Anderson, C., Irvin, L., Horner, R., Bounds, M., & Dunlap, G. (2006). Building inclusive school cultures using school-wide positive behavior support: Designing effective individual support systems for students with significant disabilities. *Research and Practice for Persons with Severe Disabilities*, 31(1), 4-17.
- Hansen, J. H. (2012). Limits to inclusion. *International Journal of Inclusive Education*, 16(1), 89-98.
- Ho, R. (2014). *Handbook of univariate and multivariate data analysis with IBM SPSS (2nd ed.)*. Boca Raton, USA: CRC Press.

- Hunt, P. F. (2021). Inclusive education: The case for early identification and early intervention in assistive technology. *Assistive Technology*, 33(sup1), S94-S101.
- Iqbal, M., Sukristyanto, A., & Darmawan, A. (2021). Implementation of inclusive education for children with special needs in regular schools in North Sumatera Province. *Journal of Public Policy and Administration*, 5(1), 1.
- Kalyanpur, M. (2022). The Global Context for Inclusive Education. In *Development, Education and Learning Disability in India* (pp. 35-60). New York, USA: Springer International Publishing. https://doi.org/10.1007/978-3-030-83989-5_2
- Kauffman, J. M., Ahrbeck, B., Anastasiou, D., Badar, J., Crockett, J. B., Felder, M., Hallahan, D. P., Hornby, G., Lopes, J., Pullen, P. C., & others. (2023). *Parents' and educators' perspectives on inclusion of students with disabilities*. In *Research for Inclusive Quality Education* (pp. 205-217). New York, USA: Springer.
- Kisbu-Sakarya, Y., & Doenyas, C. (2021). Can school teachers' willingness to teach ASD-inclusion classes be increased via special education training? Uncovering mediating mechanisms. *Research in Developmental Disabilities*, 113, 103941.
- Knight, C., & Crick, T. (2022). Inclusive Education in Wales: Interpreting Discourses of Values and Practice Using Critical Policy Analysis. *ECNU Review of Education*, 5(2), 258-283. <https://doi.org/10.1177/20965311211039858>
- Lily, M. (2021). The Role of Southeast Sulawesi Government in Advocating Special Education Access for Disabled Peopl. *Indonesian Journal of Multidisciplinary Science*, 1(3), 240-247.
- Lindsay, G. (2007). Educational psychology and the effectiveness of inclusive education/mainstreaming. *British Journal of Educational Psychology*, 77(1), 1-24. <https://doi.org/10.1348/000709906X156881>
- McQuirk, P. M., & O'Neill, P. (2016). Using questionnaires in qualitative human geography. In I. Hay (Ed.), *Qualitative Research Methods in Human Geography* (pp. 246-273). Oxford, UK: Oxford University Press.
- Miles, S., & Singal, N. (2010). The Education for All and inclusive education debate: Conflict, contradiction or opportunity? *International Journal of Inclusive Education*, 14(1), 1-15. <https://doi.org/10.1080/13603110802265125>
- Mitchell, D. (2014). *What really works in special and inclusive education: Using evidence-based teaching strategies*. Abingdon, UK: Routledge.
- Mosia, P. A. (2014). Threats to inclusive education in Lesotho: An overview of policy and implementation challenges. *Africa Education Review*, 11(3), 292-310.
- Mpu, Y., & Adu, E. O. (2021). The challenges of inclusive education and its implementation in schools: The South African perspective. *Perspectives in Education*, 39(2), 225-238.
- Mullick, J., Deppler, J., & Sharma, U. (2012). Inclusive Education Reform in Primary Schools of Bangladesh: Leadership Challenges and Possible Strategies to Address the Challenges. *International Journal of Whole Schooling*, 8(1), 1-20.
- Munene, I. I. (2021). Equity and Inclusion in Education for All. In *Ensuring All Children Learn: Lessons from the South on What Works in Equity and Inclusion* (pp.9). Lanham, United States: Lexington Books.
- Nash, R., Patterson, K., Flittner, A., Elmer, S., & Osborne, R. (2021). School-Based Health Literacy Programs for Children (2-16 Years): An International Review. *Journal of School Health*, 91(8), 632-649.
- Ngole, D. M., & Mkulu, D. G. (2021). The role of school heads' supervision in improving quality of teaching and learning: a case of public secondary school in Ilemela district Mwanza Tanzania. *International Journal of English Literature and Social Sciences*, 6(1), 59-73.
- Nilholm, C. (2021). Research about inclusive education in 2020--How can we improve our theories in order to change practice? *European Journal of Special Needs Education*, 36(3), 358-370.

- Nkomo, D., & Dube, B. (2022). Modelling Inclusive Education in Rural Schools. In *Handbook of Research on Creating Spaces for African Epistemologies in the Inclusive Education Discourse* (pp. 260-273). Hershey, USA: IGI Global.
- Pijl, S. J., & Frostad, P. (2010). Peer acceptance and self-concept of students with disabilities in regular education. *European Journal of Special Needs Education, 25*(1), 93-105.
- Raguindin, P. Z. J., Custodio, Z. U., & Bulusan, F. (2021). Engaging, Affirming, Nurturing Inclusive Environment: A Grounded Theory Study in the Philippine Context. *IAFOR Journal of Education, 9*(1), 113-131.
- Raiden, A., & King, A. (2021). Social value, organisational learning, and the sustainable development goals in the built environment. *Resources, Conservation and Recycling, 172*, 105663.
- Rasmitadila, R., Humaira, M. A., Rachmadtullah, R., Sesrita, A., Laeli, S., Muhdiyati, I., & Firmansyah, W. (2021). Teacher Perceptions of University Mentoring Programs Planning for Inclusive Elementary Schools: A Case Study in Indonesia. *International Journal of Special Education (IJSE), 36*(2), 53-65.
- Rollan, K., & Somerton, M. (2021). Inclusive education reform in Kazakhstan: civil society activism from the bottom-up. *International Journal of Inclusive Education, 25*(10), 1109-1124.
- Rostini, D., Syam, R. Z. A., & Achmad, W. (2022). The Significance of Principal Management on Teacher Performance and Quality of Learning. *Al-Ishlah: Jurnal Pendidikan, 14*(2), 2513-2520.
- Santrock, J. W. (2008). *Educational Psychology (3rd ed.)*. New York, USA: McGraw-Hill.
- Schleef, E. (2014). Written surveys and questionnaires in sociolinguistics. In *Research methods in sociolinguistics: A practical guide* (First, pp. 42-57). Hoboken, USA: John Wiley & Sons.
- Sellers, T. P., LeBlanc, L. A., & Valentino, A. L. (2016). Recommendations for Detecting and Addressing Barriers to Successful Supervision. *Behavior Analysis in Practice, 9*(4), 309-319. <https://doi.org/10.1007/s40617-016-0142-z>
- Shevlin, M., & Banks, J. (2021). Inclusion at a crossroads: Dismantling Ireland's system of special education. *Education Sciences, 11*(4), 161.
- Shrestha, P., & Bhattarai, P. C. (2021). Application of Case Study Methodology in the Exploration of Inclusion in Education. *American Journal of Qualitative Research, 6*(1), 73-84.
- Sijuola, R., & Davidova, J. (2022). Challenges of Implementing Inclusive Education: Evidence from Selected Developing Countries. *Rural Environment Education Personality, 15*, 140-147.
- Slowik, J., Gažáková, E., Holeček, V., & Zachová, M. (2021). Comprehensive support for pupils at risk of school failure in inclusive education: theory and school practice in the Czech Republic. *International Journal of Inclusive Education, 12*(6), 1-17.
- Sorkos, G., & Hajisoteriou, C. (2021). Sustainable intercultural and inclusive education: Teachers' efforts on promoting a combining paradigm. *Pedagogy, Culture & Society, 29*(4), 517-536.
- Sowiyah. (2021). *Pendidikan Inklusif (Konsep dan Implementasi)* (2nd ed.). Ngemplak, Indonesia: Graha Ilmu.
- Sowiyah, & Perdana, R. (2022). Implementation of Inclusive Education Programs in Lampung Province. *Journal of Advances in Education and Philosophy, 6*(3), 161-166. <https://doi.org/10.36348/jaep.2022.v06i03.004>
- Sowiyah, S., Fitriyanti, Z., & Natalia, V. E. D. (2021). The influence of principal managerial ability and teacher performance toward senior high school quality. *International Journal of Educational Studies in Social Sciences (IJESSS), 2*(1), 8-17. <https://doi.org/10.53402/ijesss.v2i1.36>
- Strieker, T., Salisbury, C., & Roach, V. (2001). *Determining Policy Support for Inclusive Schools* (ED465232). Retrieved from <https://files.eric.ed.gov/fulltext/ED465232.pdf>
- Stufflebeam, D. L. (2000). The CIPP model for evaluation. *Evaluation models: Viewpoints on educational and human services evaluation, 279-317*.
- Sudjak, S. (2018). Problematika pendidikan inklusi di sekolah. *MODELING: Jurnal Program Studi PGMI, 5*(2), 185-201.

- Sulasmi, E., & Akrim, A. (2020). Management Construction of Inclusion Education in Primary School. *Talent Development & Excellence*, 12(1), 334-342.
- Vaughn, S., Elbaum, B., & Boardman, A. G. (2001). The social functioning of students with learning disabilities: Implications for inclusion. *Exceptionality*, 9(1-2), 47-65.
- Vitello, S. J., & Mithaug, D. E. (2013). *Inclusive schooling: National and international perspectives*. Abingdon, UK: Routledge.
- Vorapanya, S. (2008). *A model for inclusive schools in Thailand*. Eugene, United States: University of Oregon.
- Vorapanya, S., & Dunlap, D. (2014). Inclusive education in Thailand: Practices and challenges. *International Journal of Inclusive Education*, 18(10), 1014-1028. <https://doi.org/10.1080/13603116.2012.693400>
- Wardhani, N. W., & Andika, M. F. F. (2021, December). Inclusive Education and Social Justice for All Indonesians. In *2nd International Conference on Innovation in Education and Pedagogy (ICIEP 2020)* (pp. 135-139). Dordrecht, The Netherlands: Atlantis Press.
- Wibowo, S. B., & Muin, J. A. (2018). The 1st International Conference on South East Asia Studies 2016. *Inclusive education in Indonesia: Equality education access for disabilities*, 484-493. Retrieved from <https://doi.org/10.18502/kss.v3i5.2351>
- Widoyoko, E. P. (2009). Evaluasi program pembelajaran. *Yogyakarta: Pustaka Pelajar*, 238.
- Windarsih, C. A., Jumiatin, D., Efrizal, E., Sumini, N., & Utami, L. O. (2017). Implementasi Pendidikan Anak Usia Dini Inklusif Dikota Cimahi Jawa Barat. *Jurnal Ilmiah P2M STKIP Siliwangi*, 4(2), 7-11.
- Yusuf, M., & Rachman, M. (2014). The development of inclusive education management model to improve principals and teachers performance in elementary schools. *The Journal of Educational Development*, 2(2).
- Zhang, G., Zeller, N., Griffith, R., Metcalf, D., Williams, J., Shea, C., & Misulis, K. (2011). Using the context, input, process, and product evaluation model (CIPP) as a comprehensive framework to guide the planning, implementation, and assessment of service-learning programs. *Journal of Higher Education Outreach and Engagement*, 15(4), 57-84.

● 15% Overall Similarity

Top sources found in the following databases:

- 11% Internet database
- Crossref database
- 11% Submitted Works database
- 5% Publications database
- Crossref Posted Content database

TOP SOURCES

The sources with the highest number of matches within the submission. Overlapping sources will not be displayed.

1	research-information.bris.ac.uk	<1%
	Internet	
2	kuey.net	<1%
	Internet	
3	hindawi.com	<1%
	Internet	
4	journal.unnes.ac.id	<1%
	Internet	
5	Maulana Mukhlis, Ryzal Perdana. "A Critical Analysis of the Challenges...	<1%
	Crossref	
6	University of Sheffield on 2022-03-29	<1%
	Submitted works	
7	University of Exeter on 2020-09-02	<1%
	Submitted works	
8	pr.hec.gov.pk	<1%
	Internet	

9	American College of Education on 2023-02-01 Submitted works	<1%
10	Adtalem Global Education, Inc. on 2023-01-03 Submitted works	<1%
11	Monash University on 2022-08-27 Submitted works	<1%
12	Durban University of Technology on 2022-01-28 Submitted works	<1%
13	eric.ed.gov Internet	<1%
14	etd.uum.edu.my Internet	<1%
15	repository.lppm.unila.ac.id Internet	<1%
16	researchprotocols.org Internet	<1%
17	Intercollege on 2022-10-23 Submitted works	<1%
18	files.eric.ed.gov Internet	<1%
19	ieomsociety.org Internet	<1%
20	ipa.unnes.ac.id Internet	<1%

21	pdfs.semanticscholar.org	Internet	<1%
22	repository-tnmgrmu.ac.in	Internet	<1%
23	internationalsped.com	Internet	<1%
24	planningmalaysia.org	Internet	<1%
25	Middle East Technical University on 2022-10-03	Submitted works	<1%
26	University of Birmingham on 2016-04-15	Submitted works	<1%
27	University of Exeter on 2022-04-11	Submitted works	<1%
28	University of Greenwich on 2022-12-17	Submitted works	<1%
29	api.research-repository.uwa.edu.au	Internet	<1%
30	irep.ntu.ac.uk	Internet	<1%
31	scholarworks.wm.edu	Internet	<1%
32	"Inclusive Education in a Post-Soviet Context", Springer Science and B...	Crossref	<1%

33	Saint Mary of the Woods College on 2021-11-14	<1%
	Submitted works	
34	University of KwaZulu-Natal on 2020-01-20	<1%
	Submitted works	
35	University of New England on 2023-01-20	<1%
	Submitted works	
36	University of Worcester on 2022-05-10	<1%
	Submitted works	
37	University of the Free State on 2020-07-27	<1%
	Submitted works	
38	core.ac.uk	<1%
	Internet	
39	digitalcommons.liberty.edu	<1%
	Internet	
40	dspace.nwu.ac.za	<1%
	Internet	
41	jse.rezkimedia.org	<1%
	Internet	
42	link.springer.com	<1%
	Internet	
43	repository.nwu.ac.za	<1%
	Internet	
44	scholar.ufs.ac.za	<1%
	Internet	

45	uzspace.unizulu.ac.za	Internet	<1%
46	researchgate.net	Internet	<1%
47	North West University on 2021-11-26	Submitted works	<1%
48	University of Bedfordshire on 2022-05-20	Submitted works	<1%
49	University of the West Indies on 2021-12-14	Submitted works	<1%
50	Mailani Fadilah, Prahastiwi Utari, Mahendra Wijaya. "Government Com...	Crossref	<1%
51	The University of the South Pacific on 2014-03-03	Submitted works	<1%
52	University of Melbourne on 2014-11-03	Submitted works	<1%
53	hdl.handle.net	Internet	<1%

● Excluded from Similarity Report

- Bibliographic material
- Manually excluded text blocks
- Manually excluded sources

EXCLUDED SOURCES

search.trdizin.gov.tr <1%

Internet

academicjournals.org <1%

Internet

docplayer.net <1%

Internet

academicjournals.org <1%

Internet

EXCLUDED TEXT BLOCKS

Quality Management of Inclusive Schools: A Case Study in a Cityin Lampung Provi...

kuey.net