

Volume and Issues Obtainable at Center for Business Research and Consulting, IBMAS, The Islamia University of Bahawalpur Pakistan

South Asian Review of Business and Administrative Studies ISSN: 2710-5318 ; ISSN (E): 2710-5164 Volume 4, No.2, December 2022 Journal homepage: https://journals.iub.edu.pk/index.php/sabas

When Knowledge Workers Suffer: How Affective Commitment and Sexual Harassment from Pupil on Educators Tie with Burnout

Muhammad Asif Zaheer, University Institute of Management Sciences, PMAS-Arid Agriculture University, Rawalpindi, Pakistan
Shuja Ilyas Chaudhary, University Institute of Management Sciences, PMAS-Arid Agriculture University, Rawalpindi, Pakistan
Zoia Khan, University Institute of Management Sciences, PMAS-Arid Agriculture University, Rawalpindi, Pakistan
Kaleem Illiah, University Institute of Management Sciences, PMAS-Arid Agriculture

Kaleem Ullah, University Institute of Management Sciences, PMAS-Arid Agriculture University, Rawalpindi, Pakistan

ARTICLE DETAILS ABSTRACT

History

Revised format: Nov 2022 Available Online: Dec 2022

Keywords

Pupil-on-knowledge worker sexual harassment, Burnout, Affective commitment Knowledge workers are raising concerns about students harassing them with dirty jokes, provocative glances, and other forms of inappropriate behavior. Because of this, the current research analyzed how sexual harassment by students affects teachers' exhaustion. Using a sample of 269 female knowledge workers from an educational institutions located in Rawalpindi and Islamabad, the capital of Pakistan. According to the data, educators who are subjected to sexual harassment from their pupils are more likely to experience burnout and affective commitment negatively influence burnout. The research has some limitations, but it does contribute to theorizing in many important ways. It offers useful suggestions to university administration that can be used to curb sexually offensive student behavior and protect against teacher burnout and work withdrawal among those who have been the victims of such behavior.

© 2022 The authors, under a Creative Commons Attribution Non-Commercial 4.0 international license

Corresponding author's email address: <u>dr.asif@uaar.edu.pk</u> DOI: <u>https://doi.org/10.52461/sabas.v4i2.1512</u>

Introduction

Knowledge workers, who are generally held in high esteem, have recently raised concerns about disrespect, maltreatment, and abuse in the classroom. There have been reports of this kind for decades, but schools have generally ignored them or the teachers involved have been too ashamed to speak up. However, situations are increasingly highlighted and frequently gain considerable coverage due to the rising use and impact of social media. As a result, academics now pay particular attention to how classroom conditions affect teachers' health and happiness (Alat, 2015; King & Piotrowski, 2015; Fogelgarn, Burns, & Billett, 2019). Workplace abuse in academia, which develops and breeds conflict and disagreement between professors and students, is now generally acknowledged to have negative consequences on teachers' psychosomatic wellbeing, job

satisfaction, and work and career commitment (Robinson, 2000; Thompson, 2009; Makura & Zireva, 2013; Kim & Lee, 2014). Hostility, physical violence, bullying, aggression, and sexual harassment are all forms of mistreatment that frequently occur in schools (Fogelgarn, Burns, & Billett, 2019; O'Mochain, 2019).

Literature Review and Hypotheses Development

The primary concept of affective events theory is that employees in the service sector respond to situations and events in the workplace with emotional reactions that shape their actions and perspectives on the job. According to the notion, people's subsequent actions, perspectives, and emotional states at work are all formed by their early reactions to work events. In addition, according to affective events theory, the characteristics of the workplace can have a role in shaping occupational incidents (Cropanzano & Dasborough, 2015; Cropanzano, Dasborough & Weiss, 2017).

Pupil-on-Knowledge Worker Sexual Harassment and Burnout

The pervasive problem of sexual harassment by students against professors is exacerbated by the fact that such behaviour occurs frequently in schools. Catcalling, vulgar comments, unwanted touching, flirtation, and requests for sexual favors are all examples of activity that could be considered sexual harassment (Alat, 2015; Fogelgarn, Burns & Billett, 2019). Research shows that instructors who are subjected to persistent sexual harassment from their pupils are more likely to have mental health problems like depression, fatigue, and apathy in the workplace (Ferfolja, 2010; Robinson, 2012; Anderman et al., 2018).

Hobfoll's (2011) resource conservation theory explains why and how sexual harassment by students against teachers causes burnout. The term "burnout" refers to a state in which a person's mental and physical reserves have been depleted as a result of persistent stress brought on by an excessive amount of work (Schaufeli, Leiter, & Maslach, 2009). According to the theory, people make firm decisions to build and keep certain capacities, such as social networks, emotional resilience, and motor skills, especially in the workplace. These items have intrinsic value or can be traded for something else of equal or greater value (Hobfoll, et al., 2018). Most people have finite coping mechanisms, and pressures like sexual harassment quickly deplete them. When the stores are depleted to a certain point, the individuals in question are said to have hit burnout (Hobfoll & Freedy, 2017). Proponents of the hypothesis stress that incidents of student-on-teacher sexual harassment can drain a teacher's mental, emotional, and even physical reserves. Whether or not resources are depleted as a result of sexual harassment committed by students depends on the teacher's reaction and the availability of means to restore such resources. Deficiency of resources is an important consideration in studies of burnout (Schaufeli, Leiter, & Maslach, 2009; Hoboll, 2011).

H1: Pupil-perpetrated sexual harassment is positively related with teachers' burnout.

Affective commitment and Burnout

According to research by Irving and Coleman (2003), high-affective-commitment workers feel higher stress on the job when their organizational identities are threatened by their roles. Higher-affective-commitment individuals see themselves as part of the organization and work hard to attain and preserve their organizational identities by characterizing themselves in the same ways that the organization characterizes itself (Burke, 1991; Tajfel & Turner, 1986). The term "affective commitment" describes the degree to which workers feel a sense of belonging, pride, and responsibility toward their workplace (Allen & Meyer, 1996).

Workers who feel emotionally connected to their jobs are more likely to adopt the company's beliefs and priorities as their own (Mayer & Schoorman, 1992). Reilly (1994) observed that when a stressful event diverted nurses' attention away from their professional goals, they experienced more emotional weariness. Affective commitment has been shown to have positive main effects on a number of personal and professional outcomes for employees (Meyer et al., 2002), but some research suggests that it may amplify the positive relationships between stressors and strain outcomes because more committed employees are more invested in and identified with organizations, making them more susceptible to stressor experiences (e.g., Irving & Coleman, 2003; Mathieu & Zajac, 1990; Meyer & Maltin, 2010). Researchers Kabat-Farr et al. (2016) discovered that high-commitment persons were more likely to experience unpleasant emotions like guilt when exposed to incivility in the workplace.

H2: Affective commitment is negatively related with teachers' burnout.

Research Methodology

Since women are disproportionately affected by sexual harassment and assault in academia, a computer-based survey was conducted recently among female faculty members at educational institutions located in Rawalpindi and Islamabad, the capital of Pakistan. Confidentiality was ensured by not requesting their names or the names of their institutions. Several female knowledge workers took part in the study by completing an online questionnaire. Sample of 269 female knowledge workers are used to identify the consequences of pupil-on-knowledge worker sexual harassment and affective commitment on burnout.

Since the study's intended participants were professors at elite universities, an English survey based on a five-point Likert scale was developed (Asada et al., 2020; Junoh et al., 2019; Basheer et al., 2019a;Muneer et al., 2019; Basheer et al., 2019b; Basheer et al., 2018). To avoid overwhelming busy teachers during the busiest time of the semester, we kept it brief. Four questions were modified based on the research of McKinney (1990) to measure sexual harassment committed by students. Four items were modified from the Copenhagen Burnout Inventory developed by Kristensen et al. (2005) were modified to assess burnout symptoms. Meyer, Allen, and Smith (1993) developed a 6-item scale to assess individuals' level of affective commitment.

Data Analysis

The private university teaching workforce, in particular, is hamstrung by a lack of options and forced to accept poor working conditions in order to keep their jobs. We chose to survey educational institutions located in Rawalpindi and Islamabad, the capital of Pakistan. There were 269 participants in the analysis; all participants were women, from qualification point of view 26% were graduates and 74% were postgraduates. In addition, 13.8% of participants had experience between 1 and 4 years, 24.9% had experience between 5 and 8 years, 32.7% had experience of less than 1 year, and only 28.6% had experience of 8 years or more. The majority of workers (49.8%) were between the ages of 26 and 40; the next largest group (3.5%) were those aged 25 or younger; and the smallest group (46.7%) were those aged 40 and older.

Variables	Mean	S.D	P_KW_SH	AC	BO		
P_KW_SH	2.4545	0.90269	(0.761)				
AC	2.5607	1.023374	(0.150)*	(0.923)			
BO	2.5288	0.91518	0.264**	0.011	(0.803)		
Where N = 269, P_KW_SH = pupil-on-knowledge worker sexual harassment,							
AC = affective commitment, BO = burnout. $*p < 0.01$ and $*p < 0.05$							

Table 1. Descriptive	Statistics.	Reliability and	Correlation Analysis
1	,	2	2

Results and Discussion

Analyses were conducted using Structural Equation Modeling (SEM) (Raoof et al., 2021; Abdulmuhsin et al., 2021; Hameed et al., 2021; Yan et al., 2020; Nuseir et al., 2020), and instrument validity was checked using Confirmatory Factor Analysis (CFA). Sexually harassing and exploiting students by teachers is a horrible moment that has been going on for a long time. But the way power works in academia has changed a lot over the years. Students used to be the most common people who were harassed, but now students are the ones who harass teachers by giving them dirty jokes, dirty looks, cat calls, and other things. In light of this troubling problem, the goal of this study was to find out how sexual harassment by students and burnout affect each other.

Figure 1. SEM Model

In model fitness indexes, $\chi^2/df = 2.812$, AGFI = 0.864, TLI = 0.924, CFI = 0.938, GFI = 0.904 and RMSEA = 0.082. Specifically, hypothesis 1 which claimed that Pupil-perpetrated sexual harassment is positively related with teachers' burnout was confirmed. Similarly, hypothesis 2 which claimed that affective commitment is negatively related with teachers' burnout which is also confirmed.

Table 2. Direct Effects

Path	Coefficient	SE
P_KW_SH → BO	.281***	0.076
AC → BO	0.058	0.049

Conclusion

When we talk about sexual harassment in schools, we usually talk about male teachers who touch students inappropriately, ask them for favors that aren't appropriate, or make rude comments about them. What we don't talk about, at least in Pakistan, is how students sexually harass female teachers. This study looks into the relationship between student-on-teacher sexual harassment and teacher burnout. This is a controversial topic that is rarely talked about. Its results show that teacher pupil-on-knowledge worker sexual harassment have significantly positively effect on burnout and affective commitment have negatively effect on burnout. Taking this into account, academic

institutions should handle teachers' feelings about sexual harassment and burnout in a sensitive way to improve not only their job satisfaction and teaching skills, but also their commitment to the job and the teaching profession as a whole.

References

- Abdulmuhsin, A. A., Abdullah, H. A., & Basheer, M. F. (2021). How workplace bullying influences knowledge management processes: a developing country perspective. International Journal of Business and Systems Research, 15(3), 371-403.
- Alat, Z. (2015). A critical analysis of preservice teachers' efforts to make sense of young children's sexual acts towards adults. Acta Didactica Napocensia, 8(3), 37-46.
- Allen, N. J., & Meyer, J. P. (1996). Affective, continuance, and normative commitment to the organization: An examination of construct validity. Journal of vocational behavior, 49(3), 252-276.
- Anderman, E. M., Eseplage, D. L., Reddy, L. A., McMahon, S. D., Martinez, A., Lane, K. L., ... & Paul, N. (2018). Teachers' reactions to experiences of violence: An attributional analysis. Social Psychology of Education, 21(3), 621-653.
- Asada, A., Basheerb, M. F., Irfanc, M., Jiangd, J., & Tahir, R. (2020). Open-Innovation and knowledge management in Small and Medium-Sized Enterprises (SMEs): The role of external knowledge and internal innovation. Revista Argentina de Clínica Psicológica, 29(4), 80-90.
- Basheer, M. F., Hafeez, M. H., Hassan, S. G., & Haroon, U. (2018). Exploring the role of TQM and supply chain practices for firm supply performance in the presence of organizational learning capabilities: a case of textile firms in Pakistan. Paradigms, 12(2), 172-178.
- Basheer, M. F., Hameed, W. U., Rashid, A., & Nadim, M. (2019). Factors effecting Employee Loyalty through Mediating role of Employee Engagement: Evidence from PROTON Automotive Industry, Malaysia. Journal of Managerial Sciences, 13(2).
- Basheer, M. F., Raoof, R., Jabeen, S., & Hassan, S. G. (2021). Exploring the Nexus Among the Business Coping Strategy: Entrepreneurial Orientation and Crisis Readiness–A Post-COVID-19 Analysis of Pakistani SMEs. In Handbook of Research on Entrepreneurship, Innovation, Sustainability, and ICTs in the Post-COVID-19 Era (pp. 317-340). IGI Global.
- Basheer, M., Siam, M., Awn, A., & Hassan, S. (2019). Exploring the role of TQM and supply chain practices for firm supply performance in the presence of information technology capabilities and supply chain technology adoption: A case of textile firms in Pakistan. Uncertain Supply Chain Management, 7(2), 275-288.
- Burke, P. J. (1991). Identity processes and social stress. American Sociological Review, 836-849.
- Cropanzano, R., & Dasborough, M. T. (2015). Dynamic models of well-being: Implications of affective events theory for expanding current views on personality and climate. European Journal of Work and Organizational Psychology, 24(6), 844-847.
- Cropanzano, R., Dasborough, M. T., & Weiss, H. M. (2017). Affective events and the development of leader-member exchange. Academy of Management Review, 42(2), 233-258.
- Ferfolja, T. (2010). Lesbian teachers, harassment and the workplace. Teaching and Teacher Education, 26(3), 408-414.
- Fogelgarn, R., Burns, E., & Billett, P. (2019). Teacher-targeted bullying and harassment in Australian schools: A challenge to teacher professionalism. In Professionalism and teacher education (pp. 175-198). Springer, Singapore.
- Hameed, W. U., Basheer, M. F., Iqbal, J., Nisar, Q. A., Meo, M. S., & Razzaq, S. (2021). Women Entrepreneurs and Microfinance Institutions: A Way to Create New Ventures. In

Handbook of Research on Nascent Entrepreneurship and Creating New Ventures (pp. 211-227). IGI Global.

- Hameed, W., Nawaz, M., Basheer, M. F., & Waseem, M. (2019). The Effect of Amanah Ikhtiar Malaysia (AIM) on Microenterprise Success in Sabah State Malaysia. The Dialogue, 14(2), 223-223.
- Hobfoll, S. E. (2011). Conservation of resources theory: Its implication for stress, health, and resilience. In S. Folkman (Ed.), The Oxford Handbook of Stress, Health, and Coping (pp.127-147). Oxford, England: Oxford University Press.
- Hobfoll, S. E., & Freedy, J. (2017). Conservation of resources: A general stress theory applied to burnout. In Professional burnout (pp. 115-129). Routledge, Abingdon.
- Hobfoll, S. E., Halbesleben, J., Neveu, J. P., & Westman, M. (2018). Conservation of resources in the organizational context: The reality of resources and their consequences. Annual Review of Organizational Psychology and Organizational Behavior, 5(1), 103-128.
- Irving, P. G., & Coleman, D. F. (2003). The moderating effect of different forms of commitment on role ambiguity-job tension relations. Canadian Journal of Administrative Sciences/Revue, 20(2), 97-106.
- Junoh, M. Z. B. H., Hidthiir, M. M. H. B., & Basheer, M. F. (2019). Entrepreneurial financial practices in Pakistan: The role of access to finance and financial literacy. International Journal of Innovation, Creativity and Change, 7(9), 210-231.
- Kabat-Farr, D., Cortina, L. M., & Marchiondo, L. A. (2016). The emotional aftermath of incivility: Anger, guilt, and the role of organizational commitment. International Journal of Stress Management. https://doi.org/10.1037/str0000045.
- Kim, T. S., & Lee, J. Y. (2014). A qualitative case study on experience after a temporary teacher's sexual harassment in the workplace. Anthropology of Education, 17(2), 161-201.
- King, C., & Piotrowski, C. (2015). Bullying of educators by educators: Incivility in higher education. Contemporary Issues in Education Research (CIER), 8(4), 257-262.
- Makura, A. H., & Zireva, D. (2013). School heads and mentors in cahoots? Challenges to teaching practice in Zimbabwean teacher education programmes. Journal of Sexual Aggression, 19(1), 3-16.
- Mathieu, J. E., & Zajac, D. M. (1990). A review and meta-analysis of the antecedents, correlates, and consequences of organizational commitment. Psychological Bulletin, 108(2), 171–194.
- Mayer, R. C., & Schoorman, F. D. (1992). Predicting participation and production outcomes through a two-dimensional model of organizational commitment. Academy of Management journal, 35(3), 671-684.
- McKinney, K. (1990). Sexual harassment of university faculty by colleagues and students. Sex Roles, 23(7), 421-438.
- Meyer, J. P., & Maltin, E. R. (2010). Employee commitment and wellbeing: A critical review, theoretical framework and research agenda. Journal of Vocational Behavior, 77(2), 323–337.
- Meyer, J. P., Allen, N. J., & Smith, C. A. (1993). Commitment to organizations and occupations: Extension and test of a three component conceptualization. Journal of Applied Psychology, 78(4), 538–551.
- Meyer, J. P., Stanley, D. J., Herscovitch, L., & Topolnytsky, L. (2002). Affective, continuance, and normative commitment to the organization: A meta-analysis of antecedents, correlates, and consequences. Journal of Vocational Behavior, 61(1), 20-52.
- Muneer, S., Basheer, M. F., Shabbir, R., & Zeb, A. (2019). Does Information Technology (IT) Expedite the Internal Audit System? Determinants of Internal Audit Effectives: Evidence from Pakistani Banking Industry. The Dialogue, 14(2), 144-144.

- O'Mochain, R. (2019). Sexual harassment: A critical issue for EFL in Japan. The Language Teacher, 43, 9-21.
- Raoof, R., Basheer, M. F., Shabbir, J., Ghulam Hassan, S., & Jabeen, S. (2021). Enterprise resource planning, entrepreneurial orientation, and the performance of SMEs in a South Asian economy: The mediating role of organizational excellence. Cogent Business & Management, 8(1), 1973236.
- Reilly, N. P. (1994). Exploring a paradox: Commitment as a moderator of the stressor-burnout relationship. Journal of Applied Social Psychology, 24(5), 397-414.
- Robinson, K. H. (2012) sexual harassment in schools: Issues of identity and power–Negotiating the complexities, contexts and contradictions of this everyday practice. In K. H. Robinson, S. Saltmarsh, & C. Davies (Eds.), Rethinking school violence: Theory, gender, context (pp. 71-93). London: Palgrave Macmillan.
- T. Nuseir, M., Basheer, M. F., & Aljumah, A. (2020). Antecedents of entrepreneurial intentions in smart city of Neom Saudi Arabia: Does the entrepreneurial education on artificial intelligence matter?. Cogent Business & Management, 7(1), 1825041.
- Tajfel, H., & Turner, J. (1986). The social identity theory of inter group behavior. In S. Worchel & W. G. Austin (Eds.), Psychology of intergroup relations. Chicago: Nelson
- Thompson, D. (2009). Teachers' sexual harassment claims based on student conduct: Do special education teachers waive their right to a harassment-free workplace. Indiana Law Review, 42, 475-501.
- Yan, R., Basheer, M. F., Irfan, M., & Rana, T. N. (2020). Role of psychological factors in employee well-being and employee performance: an empirical evidence from Pakistan. Revista Argentina de Clínica Psicológica, 29(5), 638.