

PEDAGOGY OF LEARNING, Vol. 2, (2), pp.21-28 (E), April 2016

(International Refereed Journal of Education) E-ISSN: 2395-7344, P-ISSN: 2320-9526.

Abstracted and Indexed in: Google Scholar, ResearchBib,

International Scientific Indexing (ISI), Scientific Indexing Services (SIS), WorldCDRJI; Impact Factor: 0.787, Web: http://pedagogyoflearning.com/

Recommended Citation:

Dwivedi S.K. (2016). Attitude of primary school teachers towards teaching profession. *Pedagogy of Learning*, 2 (2), 21-28.

Attitude of Primary School Teachers towards Teaching Profession

Shri Kant Dwivedi

Assistant Professor, Galgotias University, Uttar Pradesh E-mail: shree280@rediffmail.com

Abstract: The main aim of study was to measure the attitude of primary school teachers towards their teachingprofession. This study was descriptive in nature. Teacher Attitude Inventorydeveloped by S.P. Ahluwalia, having ninety items was administered to the respondents todetermine the subjects' attitude towards teaching profession. All the primary school teachers, teaching atprimary level in districtBareilly (Uttar Pradesh) constituted the population of the study. Fifty primary schoolscomprising male and female, rural and urban, and public and private were selected as a sample of the study. Four primary school teachers, each science and arts, were selected at random from the sampled institutions. Mean, Standard Deviation, t-test, correlation were applied to measure and compare the attitude of primary school teachers towards their profession. The analysis of the data revealed that the majority of the primary school teachers does not possess positive attitude towards the profession. It was also found that the femaleprimary school teachers have more positive attitude towards the profession as compared to the male primary school teachers. The teacher working in the public sector institutions were found more committed and satisfied ascompared to the teachers working in private sector. It uncovered the fact that the majority of teachers working inthe rural areas was more committed and satisfied as compared to the teachers working in urban areas. The in-depthqualitative study should be conducted to investigate variables affecting attitude of primary schoolteachers.

Keywords: Primary Education, Teacher's Attitude, Teaching Profession, Positive attitude, Rural and Urban, Primary School Teachers.

Introduction

Attitude is important to understand human behavior. To define what exactly an attitude is, many attemptshave been made in literature. Generally it is defined as a complex mental state involving beliefs. Anastasi (1957) defines attitude as a tendency to react in a certain way towards a designed class of stimuli. People's attitudestowards their profession have an effect on their performance. It is also valid for teaching profession. The quality ofeducation is directly related to the quality of instruction. Teacher is instrumental for better instruction. He is required to have a higher professionalism because of rapidly changing circumstances. He is expected to use the bestpractices and strategies to meet the challenging demand of his career, which involves imparting knowledge anddeveloping essential skills in the students. A good teacher is expected to be committed to his work and have theability to take the initiative

(Sparks, 1979). Teacher is expected to not only to master the subject and variousmethods of teaching but also to show that he is capable of selecting the various study materials according to theteaching goals and varied group of pupils. He also possesses the potentials to create a learning environment forthe students (Vermunt and Verschaffel, 2000).

Gupta (1996) describes that the task of teachers is central to education. Teachers must transmit to newgeneration the cultural heritage of society - the knowledge, skills, customs, and attitudes acquired over the years. They must also try to develop in their students the ability to adjust to a rapidly changing world. The effective teacher is capable of creating a desire to learn (Conant, 1993). Teaching is a complex and demanding profession. To sustain their energy and enthusiasm for teaching, teachers need to maintain personal commitment to the job(Day, 2000).

Smith (1990) has claimed that teacher's personality in the attitudinal sense is a significant factor inteacher's behaviour and it has great impact on student's achievement. The teachers must know the art ofcommunication, understanding others and ability to learn from the experiences. They should be able to facilitatelearning effectively (Reddy, 1992). Bhatia and Bhatia (1988) describe that the teacher is a servant of the societyentrusted with the task of modifying and developing the behavior of the young child for maintaining and improving social patterns. The teacher can render this service to society only if he, above all, is a humanist - a human beingin the true sense of the world. He is a person of high ideals and engaging personality. Wright (1987) describes thatthe primary function of teachers is to motivate the learners who are not motivated and to nurture those who arealready well motivated to the task of learning.

A teacher is required to have a higher level of professionalism because of rapidly changing circumstances. The importance of teachers' professional development is being too much emphasized today. Hayon(1989) says that the teachers who posses professional and interpersonal skills are more effective in their classrooms in terms of students behaviour, attitude and achievement. Every individual has a variety of attitudes, which might be positive or negative and can vary according to their favourability and un–favourability for various attitudinal objects. Luthans (1993) says that professional attitude serves in many valuable ways and knowing these attitudes can also serve a lot.

Attitude of teachers largely depends upon their personal characteristics and disposition, both seems to behighly interlinked. The teaching profession requires certain dominant behaviors which show teacher's intellect, desire to excel, extended professionalism and teaching as a life concern. This is a profession, which exalts serviceabove the personal gains (Goodings et.al., 1995). Teaching involves human nurturance, connectedness, warmthand love (Hargreaves, 1994) and the teacher's beliefs about his role in caring for the students plays a crucial part indeveloping the personality of the students (Kelchtermans and Ballet, 2002).

Attitude of teachers have also been determined to be influenced by gender (Dodeen, et al., 2003). Theyfound that female teachers have more positive attitude towards teaching profession as compared to male teachers. Flores (2001) explored from the newly graduated teachers that what affects their attitude towards teachingprofession. They indicated that social and political control existing over teachers and the profession, in addition to the economic problem. She also reported that the workplace also plays a crucial role in shaping teachers' attitudestowards teaching, especially behavior of principal, and the nature of the communication within the school.

Teaching is perceived as a difficult job among people. Many reasons can be named for this perception. Itcan be said that teachers face several difficulties when they start teaching. They start to feel deprived, alone andisolated in the society. It may cause a negative attitude towards the teaching profession. Attitudes of teachers playa crucial role in the teaching profession. Negative attitude of a teacher may have a negative impact on one'steaching. Smith (1993) has summarized the relationship between teachers' attitude and teaching as:

Teachers'
Attitudes towards
Profession

Teaching

Students' Attitude & Academic Achievement

Teaching is actually one of the oldest professions. It is true that the requirements for entrance into theteaching profession have not always been as high as those for some other professions. It is also true that in the profession of teaching, there are some members who have not lived up to the desirable level of conduct and service. Furthermore, many persons have used teaching as a stepping-stone to other professions. It is always blamed that our teachers are not discharging their duties and responsibilities adequately and satisfactorily.

The quality of education is deteriorating; it can hardly be challenged by anyone. Taiwo (1980) hasobserved that the teaching profession had gone down on the scale of respectability. Omoregie (1994) reported thatthe majority of primary school teachers does not possess positive attitude towards their profession. Studiesconducted in Brazil (Garrido et. el., 1991) indicate that teachers show little interest and lack of compromise towardinnovation in school. Barros and Elia (2008) describe that professional and social status; school infrastructure, poorlibraries and laboratories, safety conditions etc., create new variables that define the attitudes of even mostdevoted and well prepared teachers.

The teaching profession has considerably suffered, as it could not attract the best talent because of thepoor pay scale, limited prospects of promotion and insecurity of service, particularly in private institutions. No onecan deny that the success of any system of education depends upon the quality of teachers. Therefore, an effort was made to assess the attitude of primary school teachers towardsteaching profession. The destiny of nation lies in its classroom. This implies that teacher, who is the organizerand the controller of the classroom is mostly responsible for the future of nation. He is building future citizens of the country. As he moulds the children so the country will be molded. From this point of view, a lot of responsibilities lie with the teacher.

Attitude towards profession means a person's feelings, behaviours and commitment to the profession orjob. If the teacher is committed and has positive attitude then it is sure that his performance will be better and hisefforts will be fruitful. Richardson (1991) narrated that education is a nation building activity. The quality ofeducation depends upon ability and

efficiency of teachers. If the teachers are well trained, motivated and committed with their profession, learning will be enhanced. This study may provide a searchlight towards developing a positive attitude among primary school teachers towards teaching profession.

Research Questions

This study addressed the following research questions:

- 1. What are the attitudes of primary school teachers towards teaching profession?
- 2. Is there any relationship between the attitudes towards teaching profession and the gender of primary school teachers?
- 3. Is there any impact of environment (rural & urban) on the attitude of primary school teacherstowards the profession?
- 4. Is there any relationship between the attitude of primary school teachers and their subjects (Science/Arts)?
- 5. Is there any effect of school administration (public & private sector) on the attitude of primary schoolteachers towards the profession?

Hypotheses of the Study

Since the study was descriptive in nature, following null hypotheses were formulated to carry out the study:

- **H0₁:** There is no significant relationship between the attitude towards teaching profession and gender of primary school teachers.
- **H02:** Attitude towards teaching profession does not vary significantly with environment (rural & urban).
- **H03:** There is no significant relationship between the attitude of primary school teachers towards teaching profession and their subjects or stream (Science/Arts).
- **H04:** School administration (public & private) does not affect the attitude of primary school teachers towards the teaching profession.

This study may provide guidelines to increase the professional efficiency of teachers. It will enable theteacher educators to focus their attention and direct their efforts on developing such skills and attitudes among the student teachers as needed for the schools of the India. This study may also provide feedback for the curriculum developers in framing suitable curricula for teacher training programme. This study may provide bases for further research.

Methodology of the Study

This study was descriptive in nature and conducted to measure the attitude of primary school teacherstowards teaching profession.

Population and Sample

All the primary school teachers, teaching at primary level in district Bareilly (Uttar Pradesh) constituted thepopulation of the study. It was not possible for the researcher to visit all the respondents individually. Therefore the sample was drawn from the population. Fifty primary schools comprising male and female, rural and urban, and public and private were selected by stratified random sampling. Fourprimary school teachers, each science and arts, were selected atrandom from the sampled institutions.

Table 1: The Distribution of Respondents

Public Sector				Private Sector				Total
100				100			200	
Male Female		Male		Female				
50		50		50		50		200
Rural	Urban	Rural	Urban	Rural	Urban	Rural	Urban	
25	25	25	25	25	25	25	25	200

Tools Used For the Study

Keeping in view the objectives of the present investigation, "Teacher Attitude Inventory developed by Dr. S. P. Ahluwalia (1978), National Psychological Corporation, Agra" was used to measure attitude towards teaching of teachers and collection of relevant data. It was designed specially to measure the potential of a graduate intending to take up teaching job at the secondary or senior secondary level of school education. This inventory is a 90 item Likert instrument consisting of six scales. The inventory appears to have content validity, and the method of selecting items supports this supposition. Reliability was estimated by split half method and found 0.79 (corrected to 0.88) for a sample of 239 prospective teachers.

Data Collection

Teacher Attitude Inventory was administered to the headmasters and teacherssimultaneously. All the headmasters of the sampled schools were requested to give their impartial opinion about their primary school teachers. Some schools were found without headmaster, therefore the acting headmasteror the senior teacher was requested to give the opinion or rate the primary school teachers.

The researcher personally contacted all the respondents to collect the data. Clear instructions were prepared for the respondents. They were requested to go through the general instructions first and then to respond. The respondents were asked to decide about their agreement with the statements and mark the relevant response category honestly on the answer sheet. Attitude inventory and personal information sheet were distributed to the subjects with the request to complete and return it as soon as possible.

The measurement of attitudes of these groups and the comparisons therefore were undertaken to find outthe differences in the attitude of different groups. The comparisons were aimed at locating the differences in theattitude towards teaching profession affected by the variables a) the area of residence rural and urban, b) genderdifferences – male and female, c) subjects impact - science and arts, d) working environment – public and privatesector.

The Results

Mean, Standard Deviation, t-test, correlation were applied to measure and compare the attitude of primary school teachers towards their profession.

Table 2: Descriptive Statistics of the Total Attitude Scores of the Subjects

S. No.	Statistical Measure	Responses
1	Mean	186
2	Standard Deviation	22.6

The mean score of the subjects on attitude scale is 186 out of 360 which indicates the primary schoolteachers don't possess highly positive attitude towards teaching profession.

Table 3: The Distribution of Subjects in Terms of Teacher Gender

Group	N	Mean	S. D.	T Value	
				Tabulated	Calculated
Male	100	168	16.2	1.98	5.22
Female	100	204	12.3		

Table of the attitude towards teaching profession and gender of teachers shows that score offemale teachers is higher than the male teachers. To see the significance of difference between the mean scores of the male and female t-test was applied. It was revealed that the scores of females on Teacher Attitude Inventory (M = 204, SD = 12.3) was significantly higher than male teachers (M = 168, SD = 16.2). The calculated value of t = 5.22 was foundgreater than the tabulated value t = 1.98 at 0.05 level of significance.

Table 4: Comparative Analysis of the Attitude of Primary School Teachers Working in Public and Private School

Group	N	Mean	S. D.	T Value	
				Tabulated	Calculated
Public	100	217	25.8	1.98	9.94
Private	100	155	23.4		

Table 4 shows the attitudes scores of primary school teachers working in public sector washigher as compared to the teachers working in private sector. t-test was applied to see the significance of difference between the mean scores of the public and private sector teachers. It was found that the scores of publicsector teachers on Teacher Attitude Inventory (M=217, SD=25.8) was significantly higher than private sector teachers (M=155, SD=23.4). The calculated value of t=9.94 was found greater than the tabulated value t=1.98 at 0.05 level of significance.

Table 5: Comparative Analysis of the Attitude of Science and Arts Primary School
Teachers

Group	N	Mean	S. D.	T Value	
				Tabulated	Calculated
Arts	100	151	17.9	1.98	10.93
Science	100	221	29.4		

Table 5 shows the attitudes scores of science and arts primary school teachers. The attitudesscore of science primary teachers was found to be higher as compared to the arts teachers. The t-test wasapplied to see the significance of difference between the mean scores of the science and arts primary schoolteachers. It was found that the scores of science teachers on Teacher Attitude Inventory (M = 221, SD = 29.4) was significantly higherthan arts Primary teachers (M = 151, SD = 17.9). The calculated value of t = 10.93 was found greater than thetabulated value t = 1.98 at 0.05 level of significance.

Table 6: Compare analysis of the Attitude of Rural and Urban Primary School Teachers

Group	N	Mean	S. D.	T Value	
				Tabulated	Calculated
Rural	100	203	21.8	1.98	6.70
Urban	100	169	13.6		

Table 6 shows the attitudes scores of rural and urban primary school teachers. The attitudesscore of rural primary teachers was found to be higher as compared to the urban teachers. The t-test wasapplied to see the significance of difference between the mean scores of rural and urban primary schoolteachers. It was found that the scores of rural teachers on Teacher Attitude Inventory (M = 203, SD = 21.8) was significantly higherthan urban primary teachers (M = 169, SD = 13.6). The calculated value of t = 6.70 was found greater than thetabulated value t = 1.98 at 0.05 level of significance.

Conclusion and Recommendations

The attitude of teachers towards teaching profession is very important for the teachers' performance andtheir students. The analysis of the data revealed that the majority of the primary school teachers does not possess positive attitude towards the profession. It is very alarming situation for our education system. Primaryeducation is an important sub-sector of the entire education system. It provides the primary level workforce for theeconomy. The stepsshould be taken by the concerned authorities to develop positive attitude of primary school teachers towardsteaching profession.

It was also found that the female primary school teachers have more positive attitude towards theprofession as compared to the male primary school teachers. This may be the result of the stereotyping beliefthat "teaching is a feminine job". Female teachers might feel the job appropriate for them. This result is concordantwith the study made by the Dodeen et al (2003), in which it was reported that female teachers have more positiveattitude towards the profession as compared to the female teachers. The qualitative study may be carried out toinvestigate the reasons gender factors in identifying attitude towards the profession.

The score primary school teachers working in private sector, on Teacher Attitude Inventory was less than the teachersworking in public sector. It might be due to the uncertainty of the jobs in the private sector. The majority of theteachers in the private sector join teaching profession as a stepping stone. They quit the job whenever they getanother opportunity in a public sector. Those teachers working in the public sector institutions were found more committed and satisfied as compared to the teachers working in private sector. A comprehensive study should beconducted to find out the reasons of negative attitude of teachers working in private sector.

The comparison of science and arts primary school teachers exposed that science teachers possessmore positive attitude toward teaching profession as compared to the arts teachers. The score of the scienceteachers on Teacher Attitude Inventory was found more in perception and personal trait components as compared to the artsteachers. But at the same time the arts teachers were found more committed and satisfied as compared to thescience teachers. The arts teachers are in majority in our primary school and unluckily they don't have positiveattitude towards teaching profession. Some suitable measures should be adopted to improve the chaotic situationin our primary schools.

The impact of rural and urban environment on the attitude of primary school teachers was also studied. It uncovered the fact that the majority of teachers working in the rural areas was more committed and satisfied ascompared to the teachers working in urban areas. The score of the urban primary school teachers was foundhigher than in the personal trait component than the teachers working in rural areas. The in-depth qualitative studyshould be conducted to investigate variables affecting attitude of primary school teachers.

References

- Anastasi, A. (1957). *Principals of psychological testing*. McMillan Company, New York, USA.
- Barros and Elia, (2008). http://www.physics.ohio-state.edu/~jossem/ICPE/D2.html.
- Bhatia, K.L. and B. D. Bhatia. (1988). *The principles and methods of teaching*. New Delhi: POAB HousePublishers.
- Conant, J.B. (1993). The education of American teachers. New York: McGraw Hill.
- Day, C. (2000). Stories of change and professional development: the costs of commitment. In C. Day and A. Fernadez and T. Hauge and J. Moller (Eds.), *The Life And Work Of Teachers: International Perspectives In Changing Times* (pp 109-129). London: Falmer Press.
- Dodeen, H.A., Ibrahim, A. A., Emad, M, (2003). Attitude of pre service teachers towardspersons with disability: prediction for the success of inclusion. *College Student Journal*, Vol. 37,(4), p.515.
- Goodings, R., M. Byram and M. M. Portland. (1995). *Changing priorities in teacher education*. New York: Nichols Publishing Co.
- Gupta, S.M. (1996). *Teacher education in the changing scenario*. Ludhania: Prakash Brothers.
- Hayon, L.K. (1989). *The international encyclopedia of teacher education*. London: Paragon Press.
- Luthans, F. (1993). Organizational behavior. 6th ed. New York. USA: McGraw-Hill.
- Hussain, S. ,et. Al. (2011). Attitude secondary school teachers towards teaching profession. International Journal of Academic Research. Vol.3, No.1.
- Omoregie, N.O. (1994). Analysis of attrition rate of teachers in primary school system inbendel state from 1986-1990. PhD thesis, Benin: University of Benin.
- Reddy, S.R. (1992). *Effective teachers and teaching*. New York: Common Wealth Publishers. Richardson, J. (1991). *The contents of language teaching*. London: Cambridge University Press.
- Smith, D.M. (1993). Pre-service elementary teachers' attitude towards mathematics andteaching of mathematics in constructivist classroom. The unpublished PhD Dissertation, Oklahoma: Oklahoma State University.
- Smith, N.A. (1990). *Educational Psychology: A Developmental Approach*. 5th Ed. New York: McGraw Hill.
- Sparks, D.C. (1979). A biased look at teacher's job satisfaction. Chicago: University of Chicago Pres.
- Taiwo, C.O. (1980). *The Nigeria education system: past, present and future*. Lagos: Thomas Nelson(Nig). Ltd.
- Vermunt,j., and Verschaffel, L. (2000). Process-oriented teaching. In R. Simons, J. Jos van derLinden, and Duffy (Eds.), *New learning* (pp. 209-225). Netherlands: Kulwer Academic Publishers.
- Wright, T. (1987). Roles of teachers and learners. New York: Oxford University Press.

Article Received : 11-03-2016 Article Revised : 14-03-2016 Article Accepted : 06-04-2016