ISSN: 2348-3083
An International Peer Reviewed & Referred
SCHOLARLY RESEARCH JOURNAL FOR
HUMANITY SCIENCE & ENGLISH LANGUAGE

PROFESSIONAL COMMITMENT OF SCHOOL TEACHERS IN THE STATE OF PANJAB

Ranju Bala

Assistant Professor, G.T.B. Khalsa College of Education, Dasuya (Hoshiarpur)

Abstract

The present study was conducted on a sample of 200 school teachers teaching in schools in the state of Panjab. The sample was selected randomly from districts of Ludhiana and Hoshiarpur. Data was collected with the help of Professional Commitment Scale for Teachers (Kaur, Ranu, & Brar, 2013). The findings reveal that male and female school teachers differ significantly on professional commitment. Mostly school teachers have average level (fifty six percent) of professional commitment.

Keywords: Professional commitment, School teachers

Scholarly Research Journal's is licensed Based on a work at www.srjis.com

Introduction

Commitment is the most imperative trait of a teacher. The term can be used in a variety of ways to label various teacher behaviours and facets beyond the dimensions of organizational commitment. A teacher's work is not limited to the classroom only, but his work is set within the structures and environments of organizations, such as schools and education systems. Therefore, professional commitment could be discussed in terms of organizational dimensions of affective, continuance and normative commitment (Meyer & Allen, 1991). The profession of teaching is unique profession and involves a multifaceted and rich amalgamation of working relationships with not only the organization, but with a number of other participants, such as the parents, students and colleagues. Therefore, professional commitment is persuasive for both teachers and the educational system. According to Arya (2012), professional commitment of the teachers is to devote personal time and dedicated towards his profession. Dave (1998) mentioned five areas towards which teachers should be committed. These areas are (i) commitment to a learner, (ii) commitment to the society, (iii) commitment to the profession, (iv) commitment to achieve excellence and (v) commitment to

basic human values. The role of a teacher today is very complicated because of various new demands on him. The level of professional commitment on the part of a teacher is very important factor in the success of current educational transformation schedule because it stimuluses teacher's readiness to engage in critical practices. Hence, a teacher's professional commitment is the need of today to enhance productivity of the education system, reduce repetition and failure rate, and raise the quality of education. Some studies were conducted to investigate professional commitment of teachers. Studies done by Tripathy (2003) and Maheshwan (2004) reveal that male teachers are more professionally committed. But study of Basu (2016) shows female teachers as more professionally committed than male teachers.

Objectives of the study

- 1. To study professional commitment of school teachers in the state of Panjab.
- 2. To study the difference in professional commitment of male and female school teachers.

Hypothesis of the study

There is no significant difference in professional commitment of male and female school teachers.

Data Base and Methodology

The present study was a descriptive study conducted on a sample of 200 school teachers teaching in schools in the state of Panjab. The sample was drawn at random from Ludhiana and Hoshiarpur districts with help of Professional Commitment Scale for Teachers (Kaur, Ranu, & Brar, 2013). Out of these, 100 were male and 100 female school teachers.

Results and Discussion

In order to test the normality of distribution of the scores, the values of mean, median, mode, standard deviation, skewness and kurtosis were worked out on the variable of professional commitment. The description of scores (measures of mean, median, mode, standard deviation, skewness and kurtosis) on the variable of professional commitment is presented in Table 1.

Table1: Showing mean, median, mode, standard deviation, skewness and kurtosis on the variable of Professional Commitment

Mean	Median	Mode	S.D.	Skew.	Kurt.
165.51	168	178	19.894	-0.899	2.256

Table 1 shows the values of mean, median, mode and S.D. of the scores of school teachers on professional commitment as 165.51, 168, and 178 respectively. The values of mean, median and mode are quite proximate. The values of skewness and kurtosis are -0.899 and 2.256

respectively, showing the distribution as negatively skewed and leptokurtic. The distortions in both the values of skewness and kurtosis from the normal value (0.00 for skewness and 0.263 for kurtosis) were negligible. Hence, the distribution can be treated as near normal.

To achieve the first objective, the school teachers were classified into different categories on the basis of the scores they obtained on Professional Commitment Scale. Mean of teachers (N =200) on the variable of professional commitment was 165.51 with S.D. of 19.894. The school teachers whose scores were equal to or less than Mean -1.350 S.D. (165.51-1.350x19.894) were termed as the group with very low level of professional commitment, teachers whose scores were between Mean -1.350 S.D. (165.51-1.350x19.894) and Mean-675 S.D. (165.51-675x19.894) were with low level of professional commitment, teachers with scores between Mean + .675 S.D. (165.51+.675x19.894) and Mean + 1.350 S.D. (165.51+1.350x19.894) were termed as the group with high level of professional commitment and the school teachers whose scores were equal or more than i.e., Mean + 1.350 S.D. (165.51+1.350x19.894) were put in the group with very high level of professional commitment. Teachers scoring between Mean -.675 S.D. (165.51-.675x19.894) and Mean + .675 S.D. (165.51+.675x19.894) were termed as the group with average level of professional commitment. Table 2 and Figure 1 depicted the percentages of school teachers at different Levels of Professional Commitment (N=200).

Table 2: Showing Percentage of School Teachers at Different Levels of Professional

Commitment (N=200)

Level	No. of Teachers	Percentage
Very High	13	6.5
High	36	18
Average	113	56.5
Low	22	11
very Low	16	8

Figure 1: Showing Percentage of School Teachers at Different Levels of Professional Commitment (N=200)

Table 1 and Fig. 1 show that out of total 200 school teachers 13, i.e., 6.5% have very high level of professional commitment, 36, i.e., 18% possess high level of professional commitment, 113 school teachers, i.e., 56.5% depict average level of professional commitment, 22, i.e., 11% have low level of professional commitment and 16, i.e., 8% possess very low level of professional commitment.

To verify first hypothesis, mean difference was calculated between groups of male and female teachers on the variable of professional commitment. The results are presented in Table 2 and their pictorial form has been given in Figure 2.

Table 3: Showing Difference in Mean Scores of male (N=100) and female (N=100) School Teachers on the variable of Professional Commitment

Group	M	S.D.	SE_{M}	t-ratio
Male Teachers	163.07	20.57	2.057	2.05*
Female Teachers	167.15	18.933	1.8933	

*Significant at .05level

Figure 2: Showing Difference in Mean Scores of male (N=100) and female (N=100)

School Teachers on the variable of Professional Commitment

The results given in Table 3 and Figure 2 show the mean scores of male teachers (M= 163.07) and female teachers (M=167.15). the t-ratio is 2.05 with $d_{f=}$ 198 is significant at 0.5 level of significance, revealing significant difference in professional commitment among male and female teachers. Therefore, Hypothesis stands rejected. Female teachers show significantly higher level of professional commitment than male teachers. The possible reason may be that for female teachers, teaching profession has been seen as the most comfortable profession. Generally, men only opt for teaching profession, when they found themselves unable for other fields. Also, female by and large are not so distracted and thus are more capable to concentrate on their professional responsibilities, while men commonly found to be distracted by known social goings of life.

Present findings are inconsistent with the findings of Tripathy (2003) and Maheshwan (2004), who found that male are more professionally committed. But Basu (2016) found female teachers as more professionally committed than male teachers.

Conclusion

- 1. Male and female school teachers differ significantly on professional commitment.
- 2. Mostly school teachers have average level of professional commitment.

References

Arya, S. (2012). A study of professional commitment in relation to institutional climate among teachers educators. GRA-Global Research Analysis, 1(7), 49-50.

Basu, S. (2016). Professional commitment and job satisfaction among secondary school teachers. Educational Quest: An Int. J. of Education and Applied Social Sciences, 7 (3), 255-259.

- Dave, R. H. (1998). Towards Effective Teacher Education. National Council of Teacher Education, Competency Based Commitment Oriented Teacher Education (Pre-service Education). New Delhi, (pp.V-XV).
- Kaur, R., Ranu, S. K., & Brar, S. K. (2013). Professional commitment scale for teachers. Agra: National Psychological Corporation.
- Maheshwari, A. (2004). Professional Commitment of Secondary School Teachers. Indian Educational Abstracts, 4(1), 84-86.
- Meyer, J. P., & Allen, N. J. (1991). A Three-Component Conceptualization of Organizational Commitment. Human Resource Management Review, 1(1), 61-89.
- Tripathy, K. K. (2003). A study of role-structure and role-stress in relation to work satisfaction of primary school female teacher in Orissa. Ph.D. Thesis in Education. Panjab University. Chandigarh.