

Faculty of Administrative Science & Policy Studies

Universiti Teknologi MARA

Bachelor of Administrative Science

**The Influence of Perceived Leadership Styles on Teacher's
Motivation**

Name of Student

Asmidar Binti Mohd Yusuff 2016572143

Nor Atiqah Binti Mat Saat 2016598151

December 2018- January 2019

**CLEARANCE FOR SUBMISSION OF THE RESEARCH REPORT BY THE
SUPERVISOR**

Name of Supervisor : Mr. Muhammad Syahmizan Bin Azmi

Title of Research Report : Influence of Perceived Leadership Styles on Teacher's
Motivation

Name of Students : Nor Atiqah Binti Mat Saat (2016598151)
: Asmidar Binti Mohd Yusuff (2016572143)

I have reviewed the final and complete research report and approve the submission of
the report for evaluation.

(Mr. Muhammad Syahmizan Bin Azmi)

THE DECLARATION

Declaration

We hereby declare that the work contained in this research proposal is original and our own except those duly identified and recognised. If we are later found to have committed plagiarism or acts of academic dishonesty, action can be taken in accordance with UiTM's rules and academic regulations.

Signed.

Name: Nor Atiqah Binti Mat Saat

Matric No: 2016598151

Signed

Name: Asmidar Binti Mohd Yusuff

Matric No: 2016572143

Table of Contents

Contents	Page
Clearance for Submission	1
Declaration	2
Acknowledgement	3
Table of content	4-5
List of Tables	6
List of Figures	7
 Chapter 1: Introduction	
1.1 Introduction	8-10
1.2 Problem statement	10-12
1.3 Research questions	12
1.4 Research objectives	12
1.5 Scopes of the study	13-14
1.6 Significance of the study	14-15
1.7 Definition of terms/concepts	15-20
1.8 Conclusion	20
 Chapter 2: Literature Review & Conceptual Framework	
2.1 Introduction	21-22
2.2 Teacher's motivation	22-23
2.3 Maslow's hierarchy of needs	23-26
2.4 Factors that related to dependent variables	26-32
2.5 Variables related to this study	32-36
2.6 Conceptual framework	37
2.7 Relationship between independent variables and dependent variables	37-41
2.8 Conclusion	41
 Chapter 3: Research Method	
3.1 Introduction	42
3.2 Research design	42-43
3.3 Unit of analysis	43
3.4 Sample size	43-45
3.5 Sampling technique	45-46
3.6 Measurement/Instrumentation	46-51
3.7 Data collection	51-52
3.8 Data analysis	52-57
3.9 Conclusion	57
 Chapter 4: Finding and Analysis	
4.1 Introduction	58
4.2 Demographic profile of the respondent	58-60

CHAPTER 1

INTRODUCTION

1.1 INTRODUCTION

This chapter is focusing on the background of the study, which is “Influence of Perceived Leadership Styles on Teacher’s Motivation”. This chapter begins with the introduction, followed by problem statement, research question, research objectives, scope of study, significant of the study, and lastly is the definition of the key terms and concepts used in this study.

The concept and definition of leadership and style may differ from one person and the individual, or situation, to the other. Everyone has their own thinking about the leadership and also the style of the leadership from the other individual. Leadership is very important in order to ensure that the work or task can be done properly and there will be someone who will guide the others to a good in any situation. However, it is depending on the individual, or situation particularly within the organizational setting.

“Leadership” is a word that is always being used in the world. For example, the word leadership are frequently used in the politics, organization, company and so on. Next, the word “leadership” has also been used in the various aspects of human endeavour such as in in the businesses, academics and social works. Previous views about leadership show it as personal ability. Messick and Kramer (2004) argued that the degree to which the individual exhibits leadership traits depends not only on his characteristics and personal abilities, but also on the characteristics of the situation and environment in which he finds himself (Obiwuru Timothy C., 2011).