

COMPARATIVE STUDY OF JOB SATISFACTION OF MALE TEACHERS WORKING IN COLLEGES OF PUNJAB AND RAJASTHAN STATE

Naresh Gandhi, Ph.D.

*Assistant Professor, Department of Education, Kenway College of Education, Abohar, Punjab,
INDIA*

Abstract

The aim of this study was to compare the job satisfaction male teachers from colleges of Punjab and Rajasthan state. In this present study sample consisted of total 200 male teachers selected randomly from different colleges of Punjab and Rajasthan state. The data was collected by using Job satisfaction scale by Singh and Sharma (1986). The study revealed that there was significance difference in the job satisfaction of male teachers working in colleges of Punjab and Rajasthan state.

***Key words:** Job Satisfaction, Male Teachers, Colleges of Punjab and Rajasthan State.*

***Scholarly Research Journal's** is licensed Based on a work at www.srjis.com*

INTRODUCTION

Teaching is viewed as the noblest profession. It is so significant that those people who join the teaching profession should be devoted and competent in their oeuvre. A teacher can perform to the utmost of his mental ability; if he/she is met with his/her business. Every profession has assured aspects responsible for job satisfaction along with position and educational activity is not an exception unless and until a teacher derives satisfaction on job performance and produces an optimistic attitude towards teaching, he cannot initiate desirable outcomes to cater to the demands of the institute. But satisfied and well-adjusted teacher can remember of the welfare of the pupils.

JOB SATISFACTION

Job satisfaction is a gratification or positive attitude or feeling towards the occupation. For a number of years, teacher job satisfaction has been acknowledged as extremely important for implementing any type of educational transformation, for involving the teacher in lasting learning for excellence in the teaching learning process and for satisfaction with life (Kaur, 2010).

Job satisfaction can be measured by finding out the gap between what a person experiences in actual condition and what he thinks should be there. It is the favorableness or unfavorableness with which people view their jobs. Vroom (1964) defines job satisfaction as "the positive orientation of an individual towards all aspects of work situation". So, the job satisfaction is resultant of a host of orientations to specific aspects of job and results when there is an agreement between job characteristics and wants of an employee. It expresses the amount of congruence between one's expectations and rewards.

According to Katznel (1964) job satisfaction is the verbal expression of an incumbent's evaluation of his job. The verbal evaluation is made operational by some form of attitude questionnaire or scale by means of which the incumbent rates his job on a continuum of 'like-dislike', or approximate synonyms, such as 'satisfied-dissatisfied'.

TEACHER'S JOB SATISFACTION

The teacher plays a central role in the learning process of the pupil. Without good teachers it is not possible to improve education. In the schools and colleges job satisfaction in teachers is essential for the purpose of effective teaching is the result of job satisfaction. The teacher who is unable to motivate his pupils to attain learning remains dissatisfied with his work.

In case of job satisfaction of teachers there are many factors. These factors are:

- a. Intrinsic aspect
- b. Salary, service conditions and promotion
- c. Physical facilities
- d. Institutional plans and policies
- e. Satisfaction with authorities
- f. Social status and family welfare
- g. Rapport with the students
- h. Relationship with co-workers.

STATEMENT OF THE PROBLEM

Comparative Study of Job Satisfaction of Male Teachers Working in Colleges of Punjab and Rajasthan State

OBJECTIVE OF THE STUDY

To compare the difference in job satisfaction of male teachers working in colleges of Punjab and Rajasthan state.

HYPOTHESIS OF THE STUDY

There is no significant difference in job satisfaction of male teachers working in colleges of Punjab and Rajasthan state.

DELIMITATIONS OF THE STUDY

- The study was delimited to college teachers of Punjab and Rajasthan state.
- Only 200 male teachers(100from Punjab and 100 from Rajasthan) were selected for present study.
- The study was delimited to of 4 districts of Punjab and Rajasthan state. The districts under study were Fazilka and Shri Muktsar Sahib in Punjab, and Sri Ganganagar and Hanumangarh in Rajasthan.

DESIGN OF THE STUDY

Descriptive Survey Method was used in the present study for the investigation.

TOOL USED

Job satisfaction scale by Singh and Sharma (1986) was used for the present study.

DESCRIPTION OF TOOL

Job Satisfaction Scale: This scale is designed by Singh and Sharma (1986).This is design in Hindi Language. It has 30 statements. Each statement has five alternatives.

Scoring: The scale has both positive and negative statements. Items at Sr. No. 4,13,20,21,27 and 28 are negative and others are all positive. The positive statements carry a weightage of 4,3,2,1,0 and the negative ones a weightage of 0,1,2,3,4. The total scores gives quick measure of the satisfaction/dissatisfaction of a worker towards his job

Reliability and Validity: The test retest reliability is 0.978 with N=52 and a gap of 25 days.

The scale compares favorably with Muthayya's Job Satisfaction Questionnaire giving a validity coefficient of 0.743.Moreover the resemblance to the rating given to the employees on a 3 point scale Fully satisfied dissatisfied by the employees, The coefficient of correlation was 0.812 (n=52).

ANALYSIS AND CONCLUSIONS

For the analysis of data Mean, Standard Deviation & t-ratio were calculated.

RESULTS OF COMPARISON OF JOB SATISFACTION OF MALE TEACHERS WORKING IN COLLEGES OF PUNJAB AND RAJASTHAN STATE

Table 1.0 shows the summary of statistical calculation for obtaining t-ratio with regards to comparison of job satisfaction of male teachers working in colleges of Punjab and Rajasthan state.

Table 1.0: Showing t-ratio of job satisfaction of male teachers working in colleges of Punjab and Rajasthan state

Sr. No.	Group	N	Mean	S.D.	SE _D	df	t-ratio	Level of Significance at 0.05 and 0.01
1	Punjab	100	74.51	8.07	1.26	198	3.13	Significant
2	Rajasthan	100	78.45	9.69				

Table 1.0 indicates that the computed t-ratio has come out to be 3.13 which is higher than the t-value 1.96 in table at .05 and 2.56 at .01 level of significance. Therefore, from the table it may be concluded that there is significant difference in the job satisfaction of male teachers working in colleges of Punjab and Rajasthan state. Hence our null hypothesis that there is no significant difference in job satisfaction of male teachers working in colleges of Punjab and Rajasthan state is not accepted.

Further, mean value (78.45) of job satisfaction of male teachers working in colleges of Rajasthan state is higher than mean value (74.51) of male teachers working in colleges of Punjab state, so it has been concluded that male teachers working in colleges of Rajasthan state are having more job satisfaction than teachers working in self financed colleges of Punjab state.

REFERENCES

- Ahmed, Raheen & Jomal (2003). Job Satisfaction among school teachers. The educational review, (7).*
- Allam, L. (1995). An investigation in to Job Satisfaction and motivation among Minnesota technical college faculty. Dissertation abstract international, 52(2), 412-A.*
- Atta, N., Aziz, S., Sallahuddin, S., & Hassan,H. (2012). A comparative study of regular and contractual teacher's job satisfaction. International Journal of Social Sciences & Education, 3, (1).*
- Blum, M. L., & Naylor, J. C. (1968) Industrial Psychology, Harper and Row, New York.*
- Dhingra, & Kaur, R. (2006). Effect of organizational climate on Job Satisfaction of secondary school teachers. An Unpublished M.Ed. thesis, Punjabi University Patiaia.*
- Encyclopedia of Psychology (1972). Search Press London, 164.*

- Ghosh, M. (2013). *Job satisfaction of teachers working at the primary school. International Journal of Humanities and Social Science Invention*, 2(7), 1-5.
- Gupta and Shukla (2006). *A study of job satisfaction at three level of teaching. Teacher education abstract*, 115-809. *Fifth survey of Research in educational*.
- Hoppock, R. (1935). *Comparison of satisfied and dissatisfied teachers, Psychology Bulletin*, 32-68.
- Iqbal, A., & Akhtar, S. (2013). *Job satisfaction of secondary school teachers. Abasyn Journal of Social Sciences*, 5 (1), 49-65.
- Katzel, R.A. (1964). *Personal Values in Job Satisfaction & Job Behaviour. In: Borow, H. (ed.) Man in a World of Work, Boston: Houghton Mifflin*.
- Kaur, A. (2010). *Job satisfaction of teachers working in government and private secondary school. An unpublished M.Ed. Dissertation, Panjab University, Chandigarh*.
- Khan, I. (2012). *Job satisfaction among college teacher. Journal of Business and Management Research*, 2(12), 585- 587.
- Knoop (1994). *Work values and job satisfaction faculty of education .Nova Scotia University, Canada*, 487- 490.
- Krishnan, Sandeep, k., & Singh, M.(2010). *Outcomes of intensions to quit of Indian IT professionals. Human resource Management*, 9(3), 429-437.
- Lal, R., & Shergill, S. S. (2012). *A comparative study of job satisfaction and attitude towards education among male and female teachers of degree colleges. International Journal of Marketing, Financial Services and Management Research*, 1(1) , 57-65.
- Mahmood, A., Nudrat, S., & Asdaque, M. M. (2011). *Job satisfaction of secondary school teachers: A comparative analysis of gender, urban and rural schools. Asian Social Science*, 7(8), 203.
- Natarajan, R., & Dhanda P. C. (2001). *A study of school organizational climate and job satisfaction of teachers. Journal of Indian education*, 22(2),
- Okpara, J. O. (2002) *The impact of salary differential on managerial Job Satisfaction. A study of gender gap and its implications for management education and practice in a developing economy. The journal of business in developing nations*, 65(92).
- Panda (2006). *Job satisfaction of college teacher of Assam and Orrisa. Miracle of teaching Bhopal*, (6)1, 11-14.
- Raj, T., & Lalita (2013). *Job satisfaction among teachers of private and government school: A comparative analysis. International Journal of Social Science & Interdisciplinary Research*, 2(9), 151-158.
- Roger (2000). *The relationship between hardiness and job satisfaction in elementary school teacher. Dissertation Abstracts international*, 64(4),
- Sandbank, J. (2001). *Sources of Job- satisfaction among high school teachers at different career stages. Dissertation Abstracts International*, 62(5),
- Schaffer, R.N. 1953). *Job Satisfaction as related to need satisfaction at work Psychological Monograph*, 67, 364.
- Shamina, H. (2014). *Impact of Job Satisfaction of professional Commitment in Higher Education. Galaxy International Interdisciplinary Research Journal*, 2(2), 1-11.
- Sharma, S. (2000). *To study teaching effectiveness in relation to job satisfaction and occupational stress of Senior Sec. School teachers in Distt. Kangra. An Unpublished M.Ed Dissertation, Panjab University Chandigarh*.

- Sidana, J. J., & Kaur, G. (2010). *Job Satisfaction: A challenging Area of Research in Education*. *Edu. Track*, 9(12).
- Singh, R., Sharma, R., K., & Kaur, J. (2009). *A study job satisfaction among physical education teachers working in government, private and public schools of Haryana*. *Journal of Exercise Science and Physiotherapy*, 5(2), 106-110.
- Smith, P., C., Kendenll, L., M., & Hullin (1969). *The management of satisfaction in work and retiremen*. Chicago.
- Sonmezer, M. G., & Eryaman, M.Y. (2008). *A comparative analysis of job satisfaction level of public and private school teachers*. *Journal of Theory and Practice in Education*, 4 (2), 189-212.
- Statt, D. (2004). *The Routledge Dictionary of Business Management*. Third edition, Routledge Publishing, Detroit, (78).
- Vroom, V.H. (1964). *Work and Motivation*. Wiley Publication, New York.
- Webster, A. (1999). *Third New International Dictionary of English Langua.. U.S.A, G & C. Mariam Company, William Benton, 291-299*.
- Wegge, J., Schmidt, k., Parkes, c., & Van Dick, k. (2007) *Job satisfaction and job involvement as interactive predictors of absenteeism in a public organization*. *Journal of Occupational and Organizational Psychology*, (80), 77-89.