

**THE MEDIATING EFFECT OF SCHOOL CONDITIONS ON THE RELATIONSHIP
BETWEEN TRANSFORMATIONAL LEADERSHIP AND TEACHERS'
COMMITMENT TO CHANGE**

**Thesis Submitted to
School of Business Management,
In Partial Fulfilment of the Requirement for the Master of Human Resource**

PERMISSION TO USE

In presenting this project paper in partial fulfilment of the requirements for a postgraduate degree from University Utara Malaysia, I agree that the University Library may make it freely available for inspection. I further agree that permission for copying of this project paper in any manner, in whole or in part, for scholarly purposes may be granted by my supervisor or in their absence, by the Dean (School of Business Management). It is understood that any copying or publication or use of this project paper or parts thereof for financial gain not be allowed without my written permission. It is also understood that due recognition shall be given to me and to University Utara Malaysia for any scholarly use which may be made of any material from my project paper.

Request for permission to copy or to make other use of materials in this thesis, in whole or in part should be addressed to:

Dean of School of Business Management

Universiti Utara Malaysia

06010 UUM Sintok

Kedah Darul Aman

Universiti Utara Malaysia

ABSTRACT

The purpose of this study is to examine the relationship between transformational leadership and teachers' commitment to change. This study also examines if school conditions as a mediator impact transformational leadership and teachers' commitment to change among secondary school teachers in Perlis. To attain the objectives, the quantitative method was used and data were collected through survey among secondary school teachers in Perlis. A total of 322 questionnaires were distributed and 254 questionnaires were returned which constituted 78% response rate. However 2 questionnaires were incomplete. Thus, only 252 questionnaires were used for further analysis. The study utilized reliability analysis, descriptive statistics, factor analysis, pearson correlation, and regression to examine the relationship between variables. The results revealed that transformational leadership was significantly related to teachers' commitment to change and school conditions mediate the relationship between transformational leadership and teacher's commitment to change. Future research needs to include other factors that influence commitment to change such as instructional leadership and training.

Keywords: Transformational Leadership, Commitment to Change, School Conditions.

UUM
Universiti Utara Malaysia

ABSTRAK

Kajian ini melihat hubungan antara kepimpinan transformasi dan komitmen untuk berubah dikalangan guru. Kajian ini juga melihat sama ada faktor persekitaran sekolah sebagai perantara memberi kesan terhadap hubungan antara kepimpinan transformasi dan komitmen untuk berubah di kalangan guru-guru sekolah menengah di Negeri Perlis. Untuk mencapai objektif kajian, kaedah kuantitatif digunakan dan data dikutip menerusi pengedaran soalan selidik di kalangan guru-guru sekolah menengah di Perlis. Sejumlah 322 soalan kaji selidik diagihkan dan pulangan sebanyak 254, mewakili 78 peratus kadar maklum balas. Daripada jumlah pulangan, 2 adalah tidak lengkap. Dengan itu, 252 soalan kaji selidik digunakan untuk kajian selanjutnya. Kajian ini menggunakan analisa reliabiliti, statistik deskripsi, analisa faktor, korelasi pearson, dan analisis regresi untuk melihat hubungan di antara pembolehubah. Kajian ini mendapati transformasi kepimpinan mempunyai hubungan yang signifikan terhadap komitmen untuk berubah di kalangan guru. Keputusan ini juga menunjukkan keadaan sekolah memberi kesan sebagai perantara terhadap hubungan antara kepimpinan transformasi dan komitmen untuk berubah di kalangan guru-guru. Kajian masa depan perlu memasukkan faktor-faktor lain yang mempengaruhi komitmen untuk berubah seperti kepimpinan instruksional dan latihan.

Kata Kunci: Kepimpinan Transformasi, Komitmen untuk Berubah, Persekitaran Sekolah

UUM
Universiti Utara Malaysia

ACKNOWLEDGEMENT

All praise is to Allah, for His mercy in giving me the health, patience, strength and courage to complete this study and overcome every challenge in my learning pathway. I am humbled to thank many people that helped to make this study possible, firstly, I would like to express my special appreciation, respect, and thanks to my project paper supervisor, Professor Dr. Khulida Kirana Yahya who is always there to give her advice, guidance, encouragement and sharing generous amount of time throughout the process of completing this study.

A great appreciation to all my colleagues especially Mohd Firdaus Zakaria and Nur Ain Saad who give meticulous support, ideas and friendship to complete my study in Master in Human Resource Management. Lastly, deepest appreciation to those directly and indirectly who had given me assistance throughout my study.

My gratefulness also goes to my lovely wife Suhaida Ahmad and my beautiful children Dhia Amni, Uzair, Iqbal and 'Alma. You are my sources of strength and inspiration. Thank you for your love and patience.

Finally, may Allah bless and reward all of you who had made this work a success and may it be accepted as our Act of Obedience to Him.

UUM
Universiti Utara Malaysia

LIST OF CONTENT

CERTIFICATION OF RESEARCH PAPER	i
PERMISSION TO USE	ii
ABSTRACT	iii
ABSTRAK	iv
ACKNOWLEDGEMENT	v
TABLE OF CONTENT	vi
LIST OF TABLES	ix
LIST OF FIGURES	x
LIST OF ABBREVIATIONS	xi
CHAPTER 1: INTRODUCTION	
1.1 Background of Study	1
1.2 Problem Statement	8
1.3 Research Questions	11
1.4 Research Objectives	11
1.5 Significance of Study	12
1.6 Scope of Study	13
1.7 Definition of Key Terms	13
1.8 Organization of the Chapters	14
CHAPTER 2: LITERATURE REVIEW	
2.1 Introduction	15
2.2 Review of the relevant literature	15
2.2.1 Commitment to change	15
2.2.2 Transformational Leadership	19
2.2.3 School Conditions	21
2.3 Research Framework	24
2.4 Development of hypotheses	26
2.4.1 Relationship between transformational leadership and teachers' commitment to change	26
2.4.2 Relationship between transformational leadership and school conditions	28
2.4.3 Relationship between school conditions and teachers' commitment to change	30
2.4.4 School conditions as the mediator	31

2.5	Conclusion	32
-----	------------	----

CHAPTER 3: METHODOLOGY

3.1	Introduction	33
3.2	Research Design	33
3.3	Research Sampling	34
	3.3.1 Population	34
	3.3.2 Sampling Size	35
	3.3.3 Sampling Technique	37
3.4	Operational Definition and Measurement	37
	3.4.1 Teachers' Commitment to Change Measure	38
	3.4.2 Transformational Leadership Measure	41
	3.4.3 School Conditions Measure	44
3.5	Pilot Test	48
3.6	Data Collection Procedure	48
3.7	Technique of Data Analysis	49
3.8	Conclusion	50

CHAPTER 4: FINDINGS

4.1	Introduction	51
4.2	Response Rate	51
4.3	Demographic Result	52
4.4	Factor Analysis	54
	4.4.1 Factor Analysis on Transformational Leadership	54
	4.4.2 Factor Analysis on School Conditions	56
	4.4.3 Factor Analysis on Teachers' Commitment to Change	58
4.5	Reliability Analysis	59
4.6	Descriptive Analysis	60
4.7	One Way ANOVA	63
4.8	Hypotheses Testing	65
	4.8.1 Correlation Analysis	65
	4.8.2 Regression Analysis	67
4.9	Summary of the Hypotheses Testing	71
4.10	Summary of the Chapter	72

CHAPTER 5: DISCUSSION AND CONCLUSION

5.1	Introduction	73
5.2	Discussions	73
	5.2.1 The relationship between transformational leadership and teachers' commitment to change	74
	5.2.2 The mediating effect of school conditions on the relationship between transformational leadership and	76

	teachers' commitment to change	
5.3	Implication of the finding	77
	5.3.1 Practical implication	77
	5.3.1.1 Teacher	77
	5.3.1.2 School Principals	79
	5.3.1.3 State Education Department (SED)	78
	5.3.1.4 Ministry of Education (MOE)	81
	5.3.1.5 Students	81
5.4	Limitation of the study	82
5.5	Recommendation for future research	82
5.6	Conclusion	83
	REFERENCES	84
	APPENDICES	
	Appendix A: The Questionnaire	90
	Appendix B: The Permission Letters	107
	Appendix C: SPSS Results	110

LIST OF TABLE

Table 3.1	Secondary Schools.	36
Table 3.2	Operational Definition and Items for Teachers' Commitment to Change	39
Table 3.3	Operational Definition and Items for Transformational Leadership	41
Table 3.4	Operational Definition and Items for School Conditions	45
Table 3.5	Reliability results of Pilot Test	48
Table 4.1	Profile of Respondents	53
Table 4.2	Factor Analysis Result of Transformational Leadership	55
Table 4.2a	KMO and Bartlett's Test and Total Variance Explained of Transformational Leadership	56
Table 4.3	Factor Analysis Result of School Conditions	57
Table 4.3a	KMO and Bartlett's Test and Total Variance Explained of School Conditions	57
Table 4.4	Factor Analysis Result of Teachers' Commitment to Change	58
Table 4.4a	KMO and Bartlett's Test and Total Variance Explained of Commitment to change	59
Table 4.5	Reliability Result of Actual Data	60
Table 4.6.	Mean scores and standard deviations for the variables of the study	61
Table 4.6a	Mean scores and standard deviations of age	62
Table 4.6b	Mean scores and standard deviations of grade	62
Table 4.6c	Mean scores and standard deviations of years of service	63
Table 4.7a	ANOVA result on respondents' age to commitment to change	63
Table 4.7b	ANOVA result on respondents' grade to commitment to change	63
Table 4.7c	ANOVA result on respondents' years of service to commitment to change	64
Table 4.8.1	Correlation results of transformational leadership and school conditions on teachers' commitment to change	66
Table 4.8.2a	Simple Regression analysis (Transformational Leadership and Commitment to Change)	68
Table 4.8.2b	Simple Regression analysis (Transformational Leadership and School Conditions)	68
Table 4.8.2c	Simple Regression analysis (School Conditions and Commitment to Change)	69
Table 4.8.2d	Multiple Regression analysis results of transformational leadership and school conditions on commitment to change	69
Table 4.9	Summary of Hypothesis Testing	71

LIST OF FIGURE

Figure 2.1 Research Framework

24

LIST OF ABBREVIATIONS

Abbreviations	Description of Abbreviations
GTP	Government Transformation Programme
NKRA	National Key Result Area
KPI	Key Performance Area
NPQEL	National Professional Qualification for Educational Leaders
MOE	Ministry of Education
SED	State Education Department
TALIS	Teaching and Learning International Survey

UUM
Universiti Utara Malaysia

CHAPTER 1

INTRODUCTION

1.1 Background of Study

The Government Transformation Programme (GTP) is one of the initiatives taken by the government towards achieving the status of a high-income and developed nation. In the GTP, the implementation of effective and high-impact public service delivery is essential, thus, with this regards, seven key areas concerning the people have become its main focus. The launch of the GTP is also in line with the Prime Minister's motto of '*People First, Performance Now*', which is geared towards realising Vision 2020. As a result, the seven key areas of the National Key Results Area (NKRAs) have been identified to improve the socioeconomic growth of Malaysians. These key areas which emphasise on the people have been formulated based on a comprehensive consideration of all important factors. In this sense, people from all walks of life in Malaysia are given the opportunities to give and share their thoughts, ideas, and feedbacks regarding the implementation of GTP. Besides that, the GTP has been implemented after series of discussions held by various parties to formulate the best development strategies for the country.

The contents of
the thesis is for
internal user
only

UUM
Universiti Utara Malaysia

REFERENCES

- Abd Razak, H. (1995). *Kepimpinan Pendidikan: Persepsi Guru-Guru Terhadap Kepimpinan Guru Besar Sekolah-Sekolah Rendah Negeri Perlis* (Doctoral dissertation, Universiti Utara Malaysia).
- Abdullah, J. B., & Kassim, J. M. (2011). Instructional leadership and attitude towards organizational change among secondary schools principal in Pahang, Malaysia. *Procedia-Social and Behavioral Sciences*, 15, 3304-3309.
- Abidin, Z. B. Z. (2012). The Influence of Transformational Leadership Styles on Knowledge Management: The Moderating Role of Organizational Structure Among Administrators.
- Balyer, A. (2012). Transformational leadership behaviours of school principals: A qualitative research based on teachers' perceptions. *International Online Journal of Educational Sciences*, 4(3), 581-591.
- Bushra, F., Usman, A., & Naveed, A. (2011). Effect of transformational leadership on employees' job satisfaction and organizational commitment in banking sector of Lahore (Pakistan). *International journal of Business and Social science*, 2(18), 261-267.

Cavana, R.Y., Delahaye, B.L., & Sekaran, U. (2001). *Applied business research: qualitative and quantitative methods*. Australia: John Wiley & Sons Australia Ltd.

Choi, M., & Ruona, W. E. (2010). Individual readiness for organizational change and its implications for human resource and organization development. *Human Resource Development Review*, 1534484310384957.

Chow, A. (2014). Leading Change and the Challenges of Managing a Learning Organization in Hong Kong. *Journal of Management Research*, 6(2), 22-38.

Coakes, S. J. (2013). *Analysis without anguish: Version 20 for windows*. Australia: John Wiley and Sons.

Freeborough, R., & Patterson, K. (2015). Exploring the Effect of Transformational Leadership on Nonprofit Leader Engagement.

Gao, F. Y., & Bai, S. (2011). The effects of transformational leadership on organizational commitment of family employees in Chinese family business. In *International Conference on Economic Trade and Development* (Vol. 7, pp. 43-48).

Gelaidan, H. M., & Ahmad, H. (2013). The factors effecting employee commitment to change in public sector: Evidence from Yemen. *International Business Research*, 6(3), p75.

Goksoy, A. (2012). The impact of job insecurity, role ambiguity, self-monitoring and perceived fairness of previous changes on individual readiness for change. *Journal of Global Strategic Management, 11*, 103-112.

Green, S. B., Salkind, N., & Akey, T. (1997). *Using SPSS for windows: Analyzing and Understanding data*. New Jersey: Prentice Hall.

Huen Yu, Kenneth Leithwood, Doris Jantzi, (2002) "The effects of transformational leadership on teachers' commitment to change in Hong Kong", *Journal of Educational Administration, Vol. 40 Iss: 4*, pp.368 - 389

Ibrahim, M. S., Ghavifekr, S., Ling, S., Siraj, S., & Azeez, M. I. K. (2014). Can transformational leadership influence on teachers' commitment towards organization, teaching profession, and students learning? A quantitative analysis. *Asia Pacific Education Review, 15(2)*, 177-190.

Isa, C. R., Saleh, Z., & Jusoh, R. (2011). Commitment to Change among Government Accountants in Malaysia. *Asian Journal of Business and Accounting, 4(2)*, 71-92.

Islam, T., Ahmad, Z., Ahmed, I., Ahmad, A., Muhammad, S., & Muhammad, S. K. (2012). Does compensation and demographical variable influence on teacher's commitment and job satisfaction? A study of university of the Punjab, Pakistan. *International Journal of Business and Management, 7(4)*, p35.

Kursunoglu, A., & Tanriogen, A. (2009). The relationship between teachers' perceptions towards instructional leadership behaviors of their principals and teachers' attitudes towards change. *Procedia-Social and Behavioral Sciences*, 1(1), 252-258.

Ling, S. L. M., & Ibrahim, M. S. (2013). Transformational Leadership and Teacher Commitment in Secondary Schools of Sarawak. *International Journal of Independent Research and Studies*, 2(2), 51-65.

Ling, T. P., Pihie, Z. A. L., Asimirin, S., & Fooi, F. S. (2015). The Influence of Transformational School Leadership on Teacher Efficacy in Malaysian Secondary School Teachers. *International Journal of Social Science Research*, 3(2), 73-85.

UUM
Universiti Utara Malaysia

Liu, P. (2013). *Motivating Teachers' Commitment to Change by Transformational School Leadership in Urban Upper Secondary Schools of Shenyang City, China* (Doctoral dissertation, University of Toronto).

Lo, M. C., Ramayah, T., & De Run, E. C. (2010). Does transformational leadership style foster commitment to change? The case of higher education in Malaysia. *Procedia-Social and Behavioral Sciences*, 2(2), 5384-5388.

Piaw, C.Y. (2012). *Mastering research method*. Selangor, Malaysia: Mc Graw Hill.

Raman, A., Mey, C. H., Don, Y., Daud, Y., & Khalid, R. (2015). Relationship between Principals' Transformational Leadership Style and Secondary School Teachers' Commitment. *Asian Social Science*, 11(15), p221.

Sekaran, U., & Bougie.R. (2010). *Research methods for business*. West Sussex, UK: John Wiley.

Selamat, N., Nordin, N., & Adnan, A. A. (2013). Rekindle Teacher's Organizational Commitment: The Effect of Transformational Leadership Behavior. *Procedia-Social and Behavioral Sciences*, 90, 566-574.

Sudharatna, Y., & Li, L. (2004). *Learning organization characteristics contributed to its readiness-to-change: a study of the Thai mobile phone service industry* (Doctoral dissertation, Faculty of Management Koper, Managing Global Transitions).

Susanto, A. B. (2008). Organizational readiness for change: A case study on change readiness in a manufacturing company in Indonesia. www.ib-ts.org.

Tabachnick, B.G., & Fidell, L.s. (2007). *Using multivariate statistics* (5thed.). Boston: Pearson Education.

Tajasom, A., & Ahmad, Z. A. (2011). Principals' leadership style and school climate: teachers' perspectives from Malaysia. *The International Journal of Leadership in Public Services*, 7, 314-333. doi:10.1108/17479881111194198

- Tan, F. Y. (2010). *Career planning, individual's personality traits, HRM practices as determinants to individual career success: The role of career strategies as mediator* (Doctoral dissertation, Universiti Utara Malaysia).
- Walinga, J. (2008). Toward a Theory of Change Readiness The Roles of Appraisal, Focus, and Perceived Control. *The Journal of Applied Behavioral Science*, 44(3), 315-347.
- Wang, X. H. F., & Howell, J. M. (2010). Exploring the dual-level effects of transformational leadership on followers. *Journal of Applied Psychology*, 95(6), 1134.
- Warrick, D. D. (2011). The urgent need for skilled transformational leaders: integrating transformational leadership and organization development. *Journal of Leadership, Accountability & Ethics*, 8(5), 11-26.
- Wulandari, P., Mangundjaya, W., & Utoyo, D. B. (2015). Is Job Satisfaction a Moderator or Mediator on the Relationship between Change Leadership and Commitment to Change?. *Procedia-Social and Behavioral Sciences*, 172, 104-111.