	282
	Review of Management and Economical Engineering, Vol. 6, No. 6

	International Conference on Business Excellence 2007

	277

WORK ETHICS IN EDUCATIONAL ORGANIZATIONS IN ROMANIAN PRIMARY AND SECONDARY EDUCATION.

A HUMAN RESOURCES MANAGEMENT APPROACH

Ştefan STANCIU

University „Politehnica“ of Bucharest, Romania

stefan.stanciu@comunicare.ro
Abstract: This paper presents the results of a qualitative research focused on work ethics within educational organizations of primary and secondary education in Romania. As the interest for qualitative research is re-emerging, I have developed a validation and an analysis of several dimensions of work ethics: the relationship between employer and employee, the relationship between the school manager and the educators, the morality in approaching and achieving professional tasks, the relationship with the community, the valorisation of work (human resources ethics), the educators’ role and ethical responsibilities, the educators’ ethical statute within the school framework, ethical models, attitudes and behaviours at the work place. To these, I have added a research on ethical norms and values (specific to the work within educational organizations), on the educators’ assumptions and views on the work ethics, and also on the particularity of the management approach of work ethics. The qualitative study was conducted within the framework of a Master’s Program in educational management and organizational communication, throughout 2005-2007, on a number of over 350 subjects, and making use of the semi-structured interview. I have analyzed the outcome data in order to determine if the work ethical behaviour of teachers in Romanian primary and secondary education has been influenced by downshifting or by the resistance to change.
Keywords: downshifting, education, educational organizations, human resources management, work ethics.
1. INTRODUCTION

Work is an important vector in the societal structure and a generating factor for desirable moral conduct. The opinion poll done between October 22nd-November 4th 2005 by The Gallup Organization Romania shows that 80% of the Romanians consider that the unemployed learn to be lazy, 76% believe that one should have a job in order to prove his/her skills, 73% put work on the top of the list even if this reduces their spare time, 67% consider work as a societal duty, and 59% consider that it would be humiliating to get paid without working (www.osf.ro, 2006).

This poll data emphasizes the importance of the ethical aspects of work for the respondents, and this not only because work generates accepted moral conduct but because the professional activity requires beyond tasks, duties and responsibilities, several regulations which are part of a specific code of ethics.

Work ethics requires an individual or group to refer to certain tasks related to the professional framework. By work ethics one should understand the morality of the approach and completion of professional tasks and duties, the type of community relations and interactions, the theory and practice of work valorization; it refers specifically to the Human Resources Ethics.

Nowadays, the work ethics does not include only the work quality but also an „intelligent organization and a proper management of the work force“ (Heintz, M., 2005). In this context, the present paper explores the concrete aspects of the work ethics in the Romanian primary and secondary education systems. The interest for this research rose because of the issues generated by the implementation of the educational reform in Romania. Some of the recurrent debates on reform (present on all public opinion layers) focus on professional ethics. Due to all these reasons we considered necessary a qualitative research to validate several work ethics dimensions related to teaching and to extract several practical examples of values, attitudes, and moral conduct in a real work environment.

2. METHODOLOGY

This is a qualitative research. The survey was conducted within the framework of a Master program in Educational management and organizational communication, during 2005-2007. The research method used was the interview. The research technique used was the individual, semi-structured interview. We have chosen this technique because it allowed us to integrate date from the reference literature, previous relevant studies and our own educated guesses.

We have created an interview guide with 30 questions focused on specific issues related to the teacher’s ethics. Based on the interview guide we have studied the validity of several work ethics dimensions, of the desirable teacher’s ethical conduct, and the degree to which the work ethical behavior of the Romanian teachers has been influenced by the downshifting (www.hr-romania.ro, 2005) or by the resistance to change.

We have structured the interview guide so as to avoid the blockage of the subjects. They also had the freedom to say all they wanted about the debated topics. There were 350 individuals in the surveyed group. They were of different ages – between 26 and 60. 32% were 26 to 35, 40% were 36 to 45, 20% were 46 to 55, and 8% were over 56. The group included only primary and secondary education teachers from all over the country. 80% were female, 20% male. 4% have 1-2 years of work experience, 4% between 2-5 years, 28% – 5-10 years, 18% – 10-15 years, 16% – 15-20 years, 30% – over 20 years. 32% are part of the higher management (principals), 36% –lower management (heads of departments), 32% have no management position. As for the level of qualification: 4% were pedagogic high-school graduates, 34% – B.A. graduates, 32% – M.A. graduates, 30% – postgraduates; in addition, 8% have a doctoral degree. The teaching experience of the interviewed covers a wide span of values: 8% have taught between 1 and 5 years, 28% – 5-10 years, 12% – 10-15 years, 20% – 15-20 years, 16% – 20-25 years, and 16% have over 25 years of teaching experience.

3. RESULTS AND DISCUSSIONS
We have validated a list of dimensions and sub-dimensions, as follows: the ethics of approach and achievement of professional duties (absenteeism, work discipline, sense of duty, perseverance, diligence, determination, and assiduousness); the manner of interaction with the community the school is part of, and with the students (collegiality, solidarity, competitiveness, sensitiveness, sense of justice and equity, objectiveness, deontology, respect for others, trust, optimism, altruism, sincerity, understanding, fairness, politeness, appropriate behavior, loyalty); valorization of work (human resources ethics – lifelong learning, work regulation, job responsibility, professional pride); the role and ethical duties of the teachers (the code of ethics); how the teachers view the work ethics; the specificity of the managerial approach of work from an ethical perspective (positive environment, management style, organizing and control abilities, fair evaluation of personnel, fair rewards, participative management, moral profile, applying the ethical professional standards).

Taking into consideration the research method used (the semi-structured interview) we have done a qualitative processing of data also using quantitative values when we referred to the importance of several values, attitudes, and behaviors for the surveyed group. The quantitative values have been acquired through the quantification of opinions, attitudes, behavior, beliefs, values, sentiments, etc. expressed in the subjects’ answers to the questionnaires.

The dimension analysis of the interview acquired data showed that, related to the morality of the approach and to the task achievement the vast majority of the respondents (96%) consider that the teacher profession requires exemplary conduct. The dominant values were: sense of duty (28%), diligence (22%), perseverance (18%), self-commitment (13%). This attitude towards work ethics correlates with the fact that the vast majority considers that teachers should be examples for their students; as a result they should be the first to set the new generation with a positive mind-set towards work and chosen career.

As for the manner of school’s interaction with the community, as declared, 84% considered that the school, as part of their community, should get more involved in shared activities and participation in solving together community and school issues. Still, an important percentage (32%) said that this would be an idea situation; unfortunately, the schools they work for do not have a direct relationship with the community. The causes for this are generated both by the community and the schools, and they reveal more a mentality issue than an institutional one.

62% of the respondents stated that, at a personal level, they have a good relationship with the community, and they are involved in common activities, which has a positive effect for the student, who are both community and school members; school and community thus create a coalition for informal education and individual development.

The valorization of work represented unanimously accepted dimension in considering teaching a vocation, rather than merely a job. For almost all of them, passion for work was essential, especially since, in their opinion, for teachers, taking pride in their profession reaches high levels. Being a teacher is considered both a pride and an honor. But, in the same time, they see themselves as a professional category less and less respected by the society, or respected only at a declarative level. Therefore, issues concerning the image of the Romanian educational system have emerged. Although they take pride in their profession, 31% said they would not recommend it to a young fellow as a future career; 34% recommended it only if the young fellow had got vocation and does not expect high wages. Only 8% agreed that this is a good career to follow, despite the disadvantages, especially financial, of today’s life in Romania.

Lifelong learning is considered by 93% of the teachers as being essential to any teacher who respects his/her profession and works passionately. But teachers encounter financial restraints even here. They cannot afford buying books, academic journals, participating in conferences, congresses, workshops, etc. This situation can become highly frustrating; this is why 71% stated they needed patience and strong moral fiber to face this challenge and do their work.

The valorization of work generates the problem reward type for the work delivered. 92% of the respondents stated that for this profession the rewards are mostly moral – students’ appreciation and educational achievements. Majority of the respondents said that this kind of the reward is the only one that matters and really repays the work delivered. On the other hand, the issue of the material reward is more complex. The small wages within the educational system generate permanent frustration for teachers – they worry constantly for their day-to-day living, for the lack of proper lifelong training, for the lack of ability to really enjoy their spare time, etc. Therefore their answers reveal that not the money in itself is important and motivating, but the feeling of safety and high self-esteem it brings, thus perceiving their work as having a higher quantifiable value. The inadequate retribution of their work is precise cause for the depreciation of their profession, and teachers, because of their poor life standards, lose the respect of the new generation of students, who have been raised believing in the importance of money and in the social respect wealth can provide.

Therefore, money is important because it can offer psychological comfort and the opportunity of doing one’s job at a high professional level.

As a consequence, 89% of the teachers believe that this profession is not socially valorized and 34% consider that this is one of the major issues of the society in the present.

As for the relation with the students, there is a larger variety of opinions. 22% among them agreed that these relations should be strictly connected with the didactic activity. 35% considered that the teacher should also be a friend, and 41% considered that, besides teaching, the educator should also be an educational and a personal development mentor for the student. 8% believed that the teacher needed to also be a parent; this opinion seemed to be the result of real situations teachers were confronted with: they talked about children left without parents as the latter had gone to work abroad.

The study also reveals the problem of the violence of students towards their teachers. Most of them (73%) considered that there were exceptional cases which the media transformed into a phenomenon. 82% said they did not feel threatened by students, while only 7% report problems with very aggressive students.

The survey shows that each teacher related with students according to his/her personal values, beliefs, and attitudes. As for the non-attending students and the ones who did not do their homework, 29% of the teachers seemed to be tolerant, 14% – intransigent, 20% negotiated, and 33% acted according to the situation.

Yet the majority of teachers accepted the fact that the student-teacher relationship changed during the past years. The values that should fundament these relations are: 37% – mutual respect, 21% – communication and cooperation, 17% – partnerships, and 13% – tolerance. 82% agreed on the fact that the educator should be both a transmitter of knowledge and a personality modeler.

Another approached issue was the relationship among teachers. 79% stated that the entire process of education depended on the quality of these relations. However they agreed that the above relationship is quite problematic. There is a conflict between generations. The older ones were considered more rigid, but more experienced, while the younger were perceived as more flexible and creative.

As for the intrinsic motivation of the schooling profession, 28% thought that the love for the children is the primary motivator, 23% – social status, 20% – were happy they could shape personalities, and for the 15% the need to be creative was the most important motivator.

 The most important personality features of a teacher should be: fairness (32%), love for children (21%), professionalism (20%), and creativity (15%).

The qualitative and quantitative data presented reveal that teachers have a high level of respect for their profession, but they consider that the present society does not valorize enough the profession of educator. The motivation is predominantly intrinsic, more moral and less material. Teachers have a strong sense of professional value and ethics; they appreciate professional deontology as well as the social and moral values. Therefore their work behavior is the result of the downshifting. In the same time, they agree that the present society does not put enough value on their work; moreover its values are noxious for the students, thus making their task harder.

4. CONCLUSIONS

In conclusion the dimensions followed in the survey are found in the practice of teaching and they are part of the teachers’ work and their relationship with the students, with the community and colleagues. The work ethics is intrinsic to this profession, due to it being one of the oldest, important and valuable jobs in a society. The data reveal that in the present time society this profession is subject to transformations and change of values.

In the future this pilot-research can be extended and can serve as a base for correlations with future research, both qualitative and quantitative, on similar issues. Moreover we consider that the results of the present investigation can be used as a marker for building a Code of Ethics for teachers in primary and secondary education. At the moment there are only two sets of statements in the Statute of the Teaching Staff, in the section referring to the “Rights and obligations of the teachers, school managers, tutors and evaluators”. The creation of such a Code could answer to several connected goals: “it would fill the gap between the general values of the community and the law, it would be a reference framework in the policy and decision-making process, it would create the appropriate moral environment in which the actions could be perceived as right, and it would help guiding the conduct in case of ethical dilemmas” (Miroiu, M., 2005, p. 7).
REFERENCES

Berger, A.A. (2000) Media and communication Research Methods, London: Sage Publications, Inc.

Etica.pdf.miroiu,Retrieved February 2005 from: www.govloc.ro
Heintz, M. (2005) Etica muncii la românii de azi, Bucureşti: Curtea Veche.

 Munca.pdf , Retrieved January 2006 from: www.osf.ro

www.hr-romania.ro

 Quinn, J.F. (1983). The work ethic and retirement. In Barbash, J., Lampman, R.J., Levitan, S.A., & Tyler, G. (Eds.), The work ethic: A critical analysis (pp. 87-100). Madison, Wisc.: Industrial Relations Research Association.

Stanciu, Şt., Ionescu, M.A. (2005) Cultură şi comportament organizaţional [Organizational Culture and Behaviour], Bucureşti: Comunicare.ro, 2005.

