

TECHNO-PEDAGOGICAL COMPETENCY OF HIGHER SECONDARY SCHOOL TEACHERS IN RELATION TO THEIR WORK MOTIVATION IN CHENGALPATTU DISTRICT

R. Suthirtha Rani¹ & S. Karthiyayini², Ph.D.

¹Ph. D Research Scholar, School of Education, Vels Institute of Science, Technology & Advanced Studies (VISTAS), Pallavaram, Chennai, Tamil Nadu. suhirtharani29@gmail.com

²Research Supervisor, Associate Professor, School of Education, Vels Institute of Science, Technology & Advanced Studies (VISTAS), Pallavaram, Chennai, Tamil Nadu.

Paper Received On: 18 MAR 2023

Peer Reviewed On: 31 MAR 2023

Published On: 1 APRIL 2023

Abstract

This study is an attempt to find out the Techno-pedagogical competency of higher secondary school teachers in relation to their Work motivation in Chengalpattu District. This study consists a sample of 240 higher secondary school teachers, Techno pedagogical competency questionnaire was constructed and standardized by Dr. S. Rajasekar and K. Sathiya Raj (2013) and work motivation questionnaire by Dr. K.G. Agarwal (2016) was used to collect data. Results revealed that there is significant relationship between work motivation and techno-pedagogical competency of teachers. Also, it is found that female teachers have more work motivation and techno-pedagogical competencies than their male counterparts. It is evident that Arts teachers have more work motivation than Science higher secondary teachers but subject taught by the higher secondary teachers did not manifest any difference in techno-pedagogical competency.

Keyword: Techno-pedagogical competency, Work motivation, Technology, Competency, Pedagogy, Motivation

[Scholarly Research Journal's](http://www.srjis.com) is licensed Based on a work at www.srjis.com

INTRODUCTION

Techno pedagogical Competency is the ability to create and use a particular field of technology effectively, comfortably using technology tools, collaborating online, problem-solving, and exploring new advancement in instructional technology. Technology holds great promise to improve teaching and learning.

- Technology can help encourage active participation in classroom
- Using devices like a computer, tablet, or other type of technology in the classroom can help turn traditionally dull subjects into interactive and fun activities.

The term Motivation derives from the Latin word *movere* which means 'to move'. Taken literally, motivation is the process of arousing movement but the term ordinarily applies to the arousal of one kind of movement – behaviour.

Work motivation is concerned with factors that energise, channel, sustain and amplify work performance toward organisational goals. Gaps between motivation and performance exist whenever people avoid starting something new, resist doing something familiar, stop doing something important and switch their attention to a less valued task, or refuse to “work smart” on a new challenge and instead use old, familiar but inadequate solutions to solve a new problem (Clark, 1998).

NEED AND SIGNIFICANCE OF THE STUDY

Technology in the classroom provides teachers with more tools to support students. In addition to resources like textbooks and worksheets, technology equips educators with various tools to help students develop a better understanding of the material.

Technology provides students with access to countless online resources, encouraging them to carry out research and therefore become more independent. It also simplifies learning by making concepts more digestible, for example through an instructional video. It is important to recognize that there are various learning styles and traditional education may not be catering to them all.

Employee motivation is essential to the success of any organisation, big or small. In the modern workplace, human resources are valued above all others. Motivated employees are productive, happy and committed. The spin-off of this includes reduced employee turnover, results-driven employees, company loyalty and workplace harmony.

Motivation is very important for an organisation because it provides,

- 1) Increased productivity and improved employee performance
- 2) Stability of workforce
- 3) Positive workplace culture
- 4) Better teamwork
- 5) Workplace harmony

OBJECTIVES OF THE STUDY

1. To find out whether any relationship between work motivation and techno-pedagogical competency among higher secondary teachers.
2. To find out whether any difference between male and female higher secondary teachers in work motivation and techno-pedagogical competency.

3. To find out whether any difference in work motivation and techno-pedagogical competency based on the subject taught by higher secondary teachers.

HYPOTHESES OF THE STUDY

1. There is no significant relationship between work motivation and techno-pedagogical competency among higher secondary teachers.
2. There is no significant difference between male and female higher secondary teachers
3. There is no significant difference in work motivation and techno-pedagogical competency based on the subject taught by higher secondary teachers.

METHODOLOGY

In the present study normative survey method is employed. The sample comprised of 240 higher secondary school teachers in Chengalpattu district. The sample is drawn by random sampling technique.

TOOLS USED IN THE STUDY

Techno pedagogical competency of higher secondary school teacher's questionnaire constructed and standardized by Dr.S. Rajasekar and K. Sathiya Raj (2013) and Work Motivation of higher secondary school teacher's questionnaire constructed and standardized by Dr. K.G. Agarwal (2016) was used in this study.

DATA ANALYSIS AND INTERPRETATION

HYPOTHESIS 1: There is no significant relationship between work motivation and techno-pedagogical competency among higher secondary teachers.

Table 1: Table showing Pearson's Product Moment correlation co-efficient between work motivation and techno-pedagogical competency of higher secondary teachers

Variables	Work Motivation	Techno-Pedagogical Competency
Work Motivation	1	0.642**
Techno-Pedagogical Competency	x	1

Note: **Correlation is significant at 0.01 level

From the above table values, it is inferred that there is significant and positive relationship between work motivation and techno-pedagogical competency which is significant at 0.01 level. This implies that higher the work motivation, higher the techno-pedagogical competency of higher secondary teachers.

HYPOTHESIS 2: There is no significant difference between male and female higher secondary teachers in work motivation and techno-pedagogical competency.

Table 2 : Showing the mean difference between male and female higher secondary teachers in work motivation and techno-pedagogical competency

Variables	Gender				t value	P value
	Male (N=108)		Female (N=132)			
	Mean	S. D	Mean	S. D		
Work Motivation	102.23	9.829	110.06	10.321	3.198	0.002**
Techno-Pedagogical competency	122.88	8.935	130.94	12.420	4.386	<0.001**

** Significant at 0.01 level

From the 't' values presented in the above table, it is inferred that there is significant difference in work motivation and techno-pedagogical competency of higher secondary teachers and is significant at 0.01 level. From the mean scores, it is observed that female teachers are having high work motivation and more techno-pedagogical competency when compared to male teachers. Therefore, the formulated hypothesis that there is no significant difference between male and female higher secondary teachers in work motivation and techno-pedagogical competency is rejected.

HYPOTHESIS 3: There is no significant difference in work motivation and techno-pedagogical competency based on the subject taught by higher secondary teachers.

Table 3: Showing the mean difference in work motivation and techno-pedagogical competency based on the subject taught by higher secondary teachers

Variables	Subject Taught				t value	P value
	Science (N=130)		Arts (N=110)			
	Mean	S. D	Mean	S. D		
Work Motivation	97.78	10.931	102.50	9.109	5.021	<0.001**
Techno-Pedagogical competency	141.31	16.803	132.17	13.822	1.632	0.083

** Significant at 0.01 level

From the 't' values presented in the above table, it is inferred that there is significant difference in work motivation of higher secondary teachers based on the subject taught and is significant at 0.01 level. From the mean scores, it is evident that teachers who are teaching Science subject have high work motivation than the teachers who taught Arts subject.

Therefore, the formulated hypothesis that there is no significant difference in work motivation based on the subject taught by higher secondary teachers is rejected.

But in case of techno- pedagogical competency of higher secondary teachers, it is observed that there is no significant difference among higher secondary teachers based on the subject taught. Hence, it is inferred that both Arts and Science teachers have similar techno-pedagogical competency. Therefore, the formulated hypothesis that there is no significant difference in techno-pedagogical competency based on the subject taught by higher secondary teachers is accepted.

CONCLUSION:

Technology not only provides students with access to countless online resources, but also aids them in the learning process. Teaching is now more than a lecturer in front of a blackboard and technology has been an integral part of its development. It has transformed education and the way that people learn and retain information. Therefore, its role in the future of education is a fundamental part in maintaining the growth and progression of today's economy. Technology in the Classroom provides teachers with more tools like textbooks and worksheets which can help students to develop a better understanding of the content. Although there is a vast amount of research about the impact of digital technologies on teaching and learning, the results are hardly conclusive. Work is an important activity in an individual's life that serves not only economic, but also social relation, personal fulfilment and identity functions for an individual. Motivation at work is valuable as it serves to arouse, direct, maintain and intensify effort toward specific goals. Motivation can be understood as an inner directing force that influences people's willingness to work toward organisational goals.

REFERENCES:

- The Factors Affecting Techno-Pedagogical Competencies and Critical Thinking Skills of Preservice Mathematics Teachers*
Yildiz, Avni
- Jeyaraj, I (2020) *Techno pedagogical skills among the secondary level Teacher educators.*
- Turner, N., Barling, J., & Zacharatos, A. (2002). *Positive psychology at work.* In C. R. Snyder & S. J. Lopez (Eds.), *Handbook of positive psychology.* New York: Oxford University Press.
- Robbins, S.P. (2005). *Organisational behaviour (11th Ed.).* New Jersey: Pearson Education.
- Leidner, R. (2006). *Identity and work.* In M. Korczynski, R. Hodson, and P. Edwards (Ed.), *Social Theory at Work.* Oxford: Oxford University Press.
- Hogg, M. A. (2006). *Social Identity Theory.* In P. J. Burke (Ed.), *Contemporary Social Psychological Theories.* Stanford, CA: Stanford University Press.