Professional Competency among Teacher Educators in Self-Financing Colleges

Ms. A. Ramya¹, Mr. K. Eagavalli²

¹M. Ed Student, ²Professor

^{1,2}RVS College of Education, Kannampalayam, Sulur, Coimbatore, Tamil Nadu, India

How to cite this paper: Ms. A. Ramya Eagavalli "Professional Competency among Teacher Educators in Self-Financing Colleges" Published in International Journal of Trend in Scientific Research and Development

(ijtsrd), ISSN: 2456-6470, Volume-3 Issue-4, June 2019, pp.1304-1309, URL: https://www.ijtsrd. com/papers/ijtsrd2 5135.pdf

IJTSRD25135

Copyright © 2019 by author(s) and International Journal of Trend in Scientific Research and Development Journal. This is an Open Access article

distributed under the terms of the **Creative Commons**

Attribution License (CC BY 4.0) (http://creativecommons.org/licenses/ by/4.0)

Competencies are classified as basic competencies and professional competencies. Further, professional competencies are classified into broad categories such as generic competencies, managerial competencies, and functional or technical competencies. The competencies profile has been studied during the last decades, using diverse approaches, for distinct purposes. In human resource management research, competencies are studied from the point of view of job competencies in which they are considered as technical skills to perform job activities. The term 'Soft Competencies' was defined as personal behavior or attitude. Diverse authors defined that soft competencies are complementary to technical competencies, and that they are of great importance to human resource management.

The paper deals with the review of literature, data collection, analysis and the result which is discussed in details.

Review of Literature

Srinivasan, R. (2019). Reformed the teacher education system has been a key government policy towards improving college education in India.

Joshi, M., & Bisht, D. (2019. The findings of the study revealed that teachers possessed average overall emotional intelligence. It was also found that the level of emotional intelligence and its various factors were found to be

ABSTRACT

The Commitment of the teacher can be identified as a passion, as an investment of time, as a focus on the individual needs of the student, as are sponsibility to impart knowledge, attitudes, values and belief, as maintaining professional knowledge and as an engagement with the college community. Professional Commitment on the part of teacher-educators essentially consists not only in doing their best for introducing teacher-trainees to the competencies that they would need as teachers in college, but also practically inspiring them to inculcate values of the teaching profession. The focus of the present investigation is to study the Professional Commitment of Teacher Educators serving in B.Ed. College of Education. An attempt is made to study the influence of gender, location of the Institution, Major subject and Marital status on the Professional Commitment of Teacher Educators. The study was a descriptive study.

INTRODUCTION

Competence is skill based; standard attained and describes what people can do and what can be measured. Competences refer to the range of skills which are satisfactorily performed. Competencies can be developed through a process of observation and interviewing outstanding performers in a wide variety of jobs and roles to determine what sets theses outstanding employees apart from everyone else. These characteristics can be defined in terms of behaviors - those thoughts and actions that characterize outstanding performers.

significantly higher for the faculty members of higher education who were provided with the provision of development programmes for the faculty by the organizations as compared to the faculty members with no provisions. Interpersonal. management and intrapersonal management combined together were the major contributing factors to the emotional intelligence level of teachers.

Sudha, S. (2019). Experiencing quick changes due to outburst of new technologies. These transformations are visible throughout biosphere together with rising countries like India, China, and Indonesia etc. These changes need to embraced by the developing countries in sequence to get better value in education and as well as to strengthen the classroom teaching and learning process Singh, C. B. P. (2019). conducted on a sample of students (n=277) enrolled in an elite professional institute to identify variation in learning styles. Classroom ecology and teaching styles were regressed on the learning styles. Students had more choice of strategic learning style followed by deep learning style. Students opted for deep learning style when teachers adopted student-centric approach to teaching.

Chaubey, A., Bhattacharya, B., & Mandal, S. K. D. (2018). This study also explains the research done on engineering education in India in the past and recognizes the major factors influencing the same.

Variables of the Study (6)

In research, this term refers to the measurable characteristics, qualities, traits or attributes of a particular individual, object or situation being studied. Nurses use the term variable whether they are conducting, reading or using results of qualitative or quantitative research. Researchers often refer to variable by the terms dependent or independent. Dependent variable represent outcomes of interest and they are affect by independent (i.e predictor) variables. In this study, the investigator follows independent variable and dependent variables.

An independent variable is a variable that is expected to influence the dependent variables. Its value may be changed or altered, which is independent of any other variables. Also the following demographic variables were used as independentvariables.

- Gender (Male/Female).
- Medium of Study (Tamil/English).
- Type of College (Government/Private).
- Family Income (Self Employed/Salaried).
- Locality (Urban/Rural).

Sampling Techniques

The sample which was collected from various colleges located in and around Coimbatore is shown as below.

TABLE 1 LIST OF SCHOOLS USED FOR DATA COLLECTION

S. No	Name of the colleges	Number of students
1	Kasturi College of Education, Coimbatore	34
2	PPG College of Education, Coimbatore	39
3	Dr. SNS College of Education, Coimbatore	35
4	Dr. N.G.P. College of Education, Coimbatore	38
5	G.R. Govindarajulu College of Education, Coimbatore	23
6	Hindusthan College of Education, Coimbatore	31
	Total	200
	BO JISKU	Y),

TABLE 2 DISTRIBUTIONS OF SAMPLES BASED ON VARIABLES

S. No	Category	Subgroups	Number	%	Total
1	Gender	Male	61	31	200
1	Gender	Female	139	70	200
2	Medium of Study	Tamil	96 🙅	48	200
	Medium of Study	SN: English470	104	52	200
3	Type of College	Government	34	17	200
3	Type of Conege	Private	166	83	200
4	Family income	Self Employed	91	46	
4	raining income	Salaried	109	55	200
5	School Locality	Rural	81	41	200
3	School Locality	Urban	119	60	200

Research Tool

Tool become another major consideration in an education research. The instrument employed for the collection of data required for the study of any problem is called tool. "Tool employ distinction way of describing and qualifying the data" the important tools of educational research include interview schedule, questionnaire, observation, rating scale, achievement test, proficiency test, psychological tests and sociogram.

Hypothesis of the Study

- 1. There is no significant mean score difference between gender and the professional competency among teacher educators in self-financing colleges.
- 2. There is no significant mean score difference between medium of study and the professional competency among teacher educators in self-financing colleges.
- 3. There is no significant mean score difference between type of college and the professional competency among teacher educators in self-financing colleges.
- 4. There is no significant mean score difference between family income and the professional competency among teacher educators in self-financing colleges.
- 5. There is no significant mean score difference between locality and the professional competency among teacher educators in self-financing colleges.

Analysis and interpretation

TABLE 3 Mean Score difference and t-value of factors related to significant study of level of study on professional competency among teacher educators in self-financing colleges based on their Gender.

S. No	Gender	N	Mean	Variance	df	t-Value	Result
1	Male	61	1.4754	0.2536	100	0.7270	Accept
2	Female	139	1.5324	0.2508	198	0.7378	

CHART 1 LEVEL OF STUDY ON PROFESSIONAL COMPETENCY AMONG TEACHER EDUCATORS IN SELF FINANCING **COLLEGES BASED ON THEIR GENDER**

TABLE 4 Mean Score difference and t-value of factors related to significant study of level of study on professional competency among teacher educators in self-financing colleges based on their Medium of study.

S. No	Medium of Study	N	Mean	Variance	df	t-Value	Result
1	Tamil	96	1.4271	0.2473	100	1.7145	Aggent
2	English	104	1.5481	0.2501	198	1./145	Ассері

CHART 2 LEVEL OF STUDY ON PROFESSIONAL COMPETENCY AMONG TEACHER EDUCATORS IN SELF FINANCING COLLEGES BASED ON THEIR MEDIUM OF STUDY

TABLE 5 Mean Score difference and t-value of factors related to significant study of level of study on professional competency among teacher educators in self-financing colleges based on their Type of College.

S. No	Type of College	N	Mean	Variance	df	t-Value	P-value	Result
1	Government	34	1.2647	0.2005	198	3.0134	0.0040	Reject
2	Private	166	1.5241	0.2509	198	3.0134	0.0040	

CHART 3 LEVEL OF STUDY ON PROFESSIONAL COMPETENCY AMONG TEACHER EDUCATORS IN SELF FINANCING **COLLEGES BASED ON THEIR TYPE OF COLLEGE**

TABLE 6 Mean Score difference and t-value of factors related to significant study of level of study on professional competency among teacher educators in self-financing colleges based on their Family Income

S. No	Family Income	N	Mean	Variance	df	t-Value	Result
1	Self Employed	91	1.3956	0.2418	198	1 2057	Accept
2	Salaried	109	1.4862	0.2521	190	1.2857	

CHART 4 LEVEL OF STUDY ON PROFESSIONAL COMPETENCY AMONG TEACHER EDUCATORS IN SELF FINANCING **COLLEGES BASED ON THEIR FAMILY INCOME**

TABLE 7 Mean Score difference and t-value of factors related to significant study of level of study on professional competency among teacher educators in self-financing colleges based on their Locality.

S. No	Locality	N	Mean	Variance	df	t-Value	P-value	Result
1	Rural	81	1.2593	0.1944	100	2 2700	0.0012	Doingt
2	Urban	119	1.4790	0.2517	190	3.2700	0.0013	Reject

CHART 5 LEVEL OF STUDY ON PROFESSIONAL COMPETENCY AMONG TEACHER EDUCATORS IN SELF FINANCING COLLEGES BASED ON THEIR LOCALITY

Finding of the analysis

- > A study on high school teachers' educator level of professional competency among teacher educators in self-financing colleges was studied and the findings reveal that there is a significant difference in professional competency among teacher educators in self-financing colleges with respect to Gender, Medium of Study and Family Income.
- A study on high school teachers' level of professional competency among teacher educators in self-financing colleges was studied and the findings reveal that there is no significant difference in professional competency among teacher educators in self-financing colleges with respect to Type of College and Locality

Conclusion

The conclusion is high school teachers' level of study on professional competency among teacher educators in selffinancing colleges was studied and the findings reveal that there is a significant in professional competency among teacher educators in self-financing colleges with respect to

Type of College and Locality and not with Gender, Medium of study and Family Income.

References

- [1] Bashir, L. (2017). Job Satisfaction of Teachers In Relation to Professional Commitment. The International Journal of Indian Psychology, 4(4), 1-8.
- Bezukladnikov, K., Kruze, B., & Zhigalev, B. (2019, February). Training a Pre-service Foreign Language Teacher Within the Linguo-Informational Educational Environment. In The International Conference Going Global through Social Sciences and Humanities (pp. 3-14). Springer, Cham.
- [3] Binti Salleh, R., & Woollard, J. (2019). Towards inclusive training for inclusive education:(teachers' views about effective professional development for promoting inclusive education).
- [4] Bouley, F., Wuttke, E., Schnick-Vollmer, K., Schmitz, B., Berger, S., Fritsch, S., & Seifried, J. (2015).
- [5] Professional competence of prospective teachers in

- business and economics education: evaluation of a competence model using structural equation modeling.
- [6] Peabody Journal of Education, 90(4), 491-502. Chaubey, A., Bhattacharya, B., & Mandal, S. K. D. (2018). Attributes of good teaching in engineering education in Indian subcontinent. Sādhanā, 43(11), 188.
- [7] DeJaeghere, J. G., & Zhang, Y. (2008). Development of intercultural competence among US American teachers: Professional development factors that enhance competence. Intercultural Education, 19(3), 255-268.
- Drovnikov, A. S., Nikolaev, E. L., Afanasev, A. S., Ivanov, V. N., Petrova, T. N., Tenyukova, G. G., ... & Povshednaya, F. V. (2016). Teachers professional competence assessment technology in qualification improvement process. International Review of Management and Marketing, 6(1), 111-115.
- [9] Ganieva, Y. N., Sayfutdinova, G. B., Yunusova, A. B., Sadovaya, V. V., Schepkina, N. K., Scheka, N. Y., ... & Salakhova, V. B. (2015). Structure and content of higher professional school lecturer education competence.
- [10] Review of European Studies, 7(4), 32.
- [11] Gudmundsdottir, G. B., & Hatlevik, O. E. (2018). Newly qualified teachers' professional digital competence: implications for teacher education. European Journal of Teacher Education, 41(2), 214-231.
- [12] Hamre, B. K., Pianta, R. C., Mashburn, A. J., & Downer,
- [13] J. T. (2012). Promoting young children's social competence through the preschool PATHS curriculum and MyTeachingPartner professional development arch an resources. Early Education & Development, 23(6), 809-
- [14] He, Y., Lundgren, K., & Pynes, P. (2017). Impact of short-term study abroad program: Inservice teachers' development of intercultural competence and pedagogical beliefs. Teaching and Teacher Education, 66, 147-157.
- [15] Hyslop-Margison, E. J., & Sears, A. M. (2010). Enhancing teacher performance: The role of professional autonomy. Interchange, 41(1), 1-15.
- [16] Joshi, M., & Bisht, D. (2019). Empirical Study of Emotional Intelligence Among Higher-Education

- Teachers and Role of Certifications on Emotional Intelligence Levels. Prabandhan: Indian Journal of Management, 12(2), 40-48.
- [17] Kasinathan, G., & Ranganathan, S. (2017). Teacher professional learning communities: A collaborative OER adoption approach in Karnataka, India. Adoption and impact of OER in the Global South, 499-548.
- [18] Korthagen, F. (2017). Inconvenient truths about teacher learning: towards professional development 3.0. Teachers and teaching, 23(4), 387-405.
- Kumar, P., & Azad, S. (2016). Teacher Education in India: Some Policy Issues and Challenges.
- [20] Kunter, M. (2013). Motivation as an aspect of professional competence: Research findings on teacher enthusiasm. In Cognitive activation in the mathematics classroom and professional competence of teachers (pp. 273-289). Springer, Boston, MA.
- [21] Lauermann, F., & König, J. (2016). Teachers' professional competence and wellbeing: Understanding the links between general pedagogical knowledge, self- efficacy and burnout. Learning and Instruction, 45, 9-19.
- Maba, W., Perdata, I. B. K., Astawa, I. N., & Mantra, I.B. N. (2018). Conducting assessment instrument models for teacher competence, teacher welfare as an effort to enhance education quality. International research journal of management, IT and social sciences, 5(3), 46-52.
- Mulder, M. (2014). Conceptions of professional competence. In International handbook of research in professional and practice-based learning (pp. 107lopmen137). Springer, Dordrecht.
 - Paulick, I., Großschedl, J., Harms, U., & Möller, J. (2016). Preservice teachers' professional knowledge and its relation to academic self-concept. Journal of Teacher Education, 67(3), 173-182.
 - [25] Peixoto, F., Wosnitza, M., Pipa, J., Morgan, M., & Cefai,
 - [26] C. (2018). A multidimensional view on pre-service teacher resilience in Germany, Ireland, Malta and Portugal. In Resilience in Education (pp. 73-89). Springer, Cham.

PERSONAL DATA SHEET APPENDICES PROFORMA FOR BASIC DATA

- 1. Name of the Teacher
- 2. Name of the College:
- 3. Gender Male []Female [] 4. Medium of Study : Tamil []English [] 5. Type of College Government []Private [] Family Income Self Employed[]Salaried[] 6. 7. Locality Rural []Urban []

INSTRUCTIONS

- There are some statement below. Each statement is followed by multiple choicei.e Yes,/No.
- Read each Statement carefully.
- After reading each statement mark your response in the appropriate column pitting at tick mark.

S. NO	QUESTIONARIE	YES	NO
1	I like learning Professional Competency.		
2	I will persist when facing difficulties in Professional Competency.		
3	I like listening to Professional Competency related speech.		
4	I like reading Professional Competency articles.		
5	I feel more confident in Professional Competency learning compared with my classmates		
6	I work on my Professional Competency assignments according to a planned schedule.		
7	I study Professional Competency diligently for potential development in the future.		
8	In order to know the recent development in my major, I study Professional Competency diligently		
9	Professional Competency is a very important tool for life so I study it diligently		
10	In order to get an ideal life in the future I study Professional Competency diligently		
11	Professional Competency learning takes great advantage on the future life		
12	I treat Moral values examination as an evaluation of what I have learned about Professional		
12	Competency.		
13	I like Professional Competency stories.		
14	I am excited when I have accomplished a difficult task in Professional Competency learning.		
15	I can finish my Professional Competency actively		
16	I study Professional Competency hard for the praise of the teacher.		
17	My teacher helps me to improve my Professional Competency.		
18	My Family always give lot of new words to understand Professional Competency.		
19	My teachers encourage me to participate in Professional Competency competitions		
20	I like to follow my teachers who have some sense of moral qualities		

