

UNIVERSITI TEKNOLOGI MARA

**ASSESSING THE RELATIONSHIP BETWEEN
PRINCIPALS' TRANSFORMATIONAL AND
TRANSACTIONAL LEADERSHIP STYLES ON
MOTIVATION AMONG SECONDARY SCHOOL
TEACHERS IN JASIN DISTRICT, MELAKA**

NURUL FATINAH DELLAH

Dissertation submitted in partial fulfilment of the requirements
for the degree of

Master of Education

(Educational Management and Leadership)

Faculty of Education

FEBRUARY 2015

AUTHOR'S DECLARATION

I declare that the work in this thesis/dissertation was carried out in accordance with the regulation of University Teknologi MARA. It is original and is the result of my own work, unless otherwise indicated or acknowledged as referenced work. This thesis has not been submitted to any other academic institution or non-academic institution for any degree or qualification.

I hereby, acknowledge that I have been supplied with the Academic Rules and Regulations for Post Graduate, Universiti Teknologi MARA, regulating the conduct of my study and research.

Name of Student	:	Nurul Fatimah Binti Dellah
Student I.D. No.	:	2012820568
Programme	:	Master of Education (Educational Management and Leadership)
Faculty	:	Education
Thesis/Dissertation Title	:	Assessing the Relationship Between Principals' Transformational and Transactional Leadership Styles on Motivation among Secondary School Teachers in Jasin District, Melaka
Signature of Student	:	
Date	:	February 2015

ABSTRACT

Teaching is a very challenging profession, no less due to heavy duties and responsibilities. It is very challenging because teachers not only teach, but also have to deal with the problem of unruly students and clerical work that requires a lot of time to complete. Some of the reforms in education system like Secondary School Curriculum Standard (KSSM), the Primary School Standard Curriculum (KSSR) and School Based Assessment have caused the teachers strain. These situations have demotivated the teachers to perform the best duties as an educator. Hence, it is important to identify the factors that could enhance teacher motivation to school. The purpose of this study was to examine the influence of perceived principals' leadership styles on motivation. A sample of 278 teachers from secondary schools in Jasin District was participated in this study. They were selected based on cluster random sampling. Descriptive and inferential statistics were used to analyse data that was collected using the survey method. Based on the data collected, the findings showed that generally secondary school teachers in the Jasin district have revealed moderate motivation level and perceived their principals demonstrated moderate transformational and transactional leadership styles. The findings also revealed that there was a significantly positive and moderate linear relationship between transformational leadership style and motivation. Besides, relationship between transactional leadership style and motivation also showed a significantly positive and moderate linear relationship. Leadership styles, transformational and transactional, were significant predictors of motivation. In term of determining the contributions of the significant predictors of motivation, the results revealed that transformational leadership style and transactional leadership style contributed 21.0% to the variance of motivation. The findings of this study have implications to the role of principal in exercising transformational leadership and transactional leadership styles to increase teachers' motivation. Based on the findings, this study also provides recommendations for practices and future research.

ACKNOWLEDGEMENT

Assalamualaikum w.b.t

First and foremost, in the name of Allah, Most Gracious and Most Merciful, Alhamdulillah, all praises to Allah for all the blessings and guidance for giving me the inspiration to embark on this research and instilling me the strength to complete this thesis. I would like to express my gratitude to all who helped in one way or another in the planning, brainstorming, writing and editing this research study. My special appreciation goes to my supervisor, Dr .Hjh. Norsidah Mohammed Noordin for her continuous encouragement, guidance, advice, criticisms, suggestions and lasting patience in helping me complete this research. I wish to express my special thanks from the bottom of my heart to my late father, Tuan Hj. Dellah bin Embong, my mother, Puan Hj. Maimun Mohamad and my family for their great deal of understanding, encouragement and prayers during my study. I also wish to thank to my friends for their encouragement, opinions, help, cooperation and involvement directly or indirectly in completing this piece of work. Lastly, I offer my prayers, love and almost appreciation to all who have supported me in any way during the completion of this project. Without your assistance and encouragement this research may not be possible.

Thank you.

Wasalam

TABLE OF CONTENTS

	<u>PAGE</u>
AUTHOR'S DECLARATION.....	i
ABSTRACT.....	ii
ACKNOWLEDGEMENTS.....	iii
TABLE OF CONTENTS.....	iv
LIST OF TABLES.....	viii
LIST OF FIGURES.....	viii

CHAPTER ONE: INTRODUCTION

1.0	Background of the study.....	1
1.1	Statement of the problem.....	5
1.2	Research Objectives.....	8
1.3	Research Questions.....	9
1.4	Significance of the study.....	9
1.5	Limitation of the study.....	11
1.6	Definition of terms.....	12
1.6.1	Motivation.....	13
1.6.2	Intrinsic motivation.....	13
1.6.3	Extrinsic motivation.....	13
1.6.4	Leadership.....	14
1.6.5	Transformational leadership style.....	14
1.6.6	Transactional leadership style.....	15
1.6.7	Secondary school teacher.....	16
1.6.8	Secondary school principal.....	17

CHAPTER TWO: LITERATURE REVIEW

2.0	Introduction.....	18
2.1	Motivation.....	18
2.2	Theories of motivation.....	20