i

THE INFLUENCE OF PARTICIPATORY PRACTICES UPON SECONDARY SCHOOL TEACHERS JOB SATISFACTION AND COMMITMENT IN NYAMAGANA DISTRICT

MAIGE MISANA

A DISSERTATION SUBMITTED IN THE PARTIAL FULFILLMENT OF THE REQUIREMENTS FOR THE MASTER DEGREE OF EDUCATION ADMINISTRATION, PLANNING AND POLICY STUDIES OF THE OPEN UNIVERSITY OF TANZANIA

 2016
CERTIFICATION

The undersigned certifies that he has read and hereby recommends for the acceptance by the Open University of Tanzania a dissertation titled “The Influence of Participatory Practice Making upon Secondary School Teachers’ Job Satisfaction and Commitment in Nyamagana District” in partial fulfilment of the requirements for the degree of Masters of Education in Administration, Planning and Policy Studies.

……………………………………………
Prof. Emmanuel Babyegeya

..

Date

COPYRIGHT

No part of this dissertation may be reproduced, stored in any retrieval system, or transmitted in any form by any means, electronic, mechanical, photocopying, recording or otherwise without prior written permission of the author or The Open University of Tanzania in that behalf.

DECLARATION

I, Misana Maige do hereby declare that, this dissertation is my own original work and that it has not been presented and will not be presented to any other higher learning institution for a similar or any other degree award.

……………………………………..
Signature

…………………………..
Date

DEDICATION

This dissertation is dedicated to my Family. May the loving God bless you all abundantly.

ACKNOWLEDGEMENTS
I cannot claim that the end product of this dissertation was only the result of my own effort. I am obliged to a number of helpful persons who played the remarkable roles and responsibilities towards the accomplishment of this academic work.
Firstly, I thank my Almighty God for giving me a such an opportunity to be admitted at the Open University of Tanzania for pursuing Master of Education in Administration, Planning and Policy Studies (MED APPS).
Secondly, I extend my thanks to my supervisor, Prof. Babyegeya who spent his time working hand in hand with me throughout the process of this work.
Lastly, I would like to register and pass on my thanks to all who in one way or another participated in anyhow during the process of this study. I appreciate their support.

ABSTRACT

This study assessed the influence of participatory practices upon secondary school teachers’ job satisfaction and commitment in Tanzania. Specifically the study examined the extent to which participatory decision making influences retention of secondary school teachers in the teaching profession, it also assessed if teachers’ work experience is a factor of secondary school teachers’ job satisfaction and participation in schools and lastly it examined the relationship between secondary school teachers’ job satisfaction and teachers commitment in schools. A mixed approach was employed in connection with survey design. A sample comprised of eighty one (81) respondents. The data were collected using questionnaire, interview and documentary analysis. Data were processed and analysed using SPSS programmes in order to maximize accuracy. The findings of the study revealed that, teachers’ job satisfaction and effective commitment are the result of participation. The significant relationship between job satisfaction and commitment exist, since one does not exist without the other. The findings suggest that, the higher the participation level, the higher the teachers’ job satisfaction which leads to high teachers’ commitment and retention.
TABLE OF CONTENTS
iiCERTIFICATION

iiiCOPYRIGHT

ivDECLARATION

vDEDICATION

viACKNOWLEDGEMENTS

viiABSTRACT

viiiTABLE OF CONTENTS

11.0 INTRODUCTION

11.1 Background of the Study

31.2 Statement of the Problem

51.3 Purpose of Study

51.4 Objectives of the Study

51.5 Research Questions

61.6 Significance of the Study

61.7 Delimitation of the Study

61.8 Limitation of the Study

7CHAPTER TWO

72.0 LITERATURE REVIEW

72.1 Introduction

82.2 Concepts and Definitions of Terms

82.2.1 Participation

82.2.2 Job Satisfaction

102.3 Theoretical Conception of Participation

102.3.1 Human Relation Theory and Participation

112.3.2 Wojtyla’s Theory of Participation

112.3.3 Fredric Herzberg Theory of Motivation

132.4 The Influence of Participatory Practices

132.4.1 Influence of Participatory Decision Making on Teachers’ Job Satisfaction

162.4.2 Relationships between Teachers’ Job Satisfaction and Teachers’ Commitment

192.4.3. Teachers’ Experience as a Factor to Job Satisfaction and Participation in Schools

202.5 Factors influencing Teachers’ Job Satisfaction

212.6 The Gap in the Literature

211.9 Conceptual Frame Work

221.9.1 Relationship of the Variables

23CHAPTER THREE

233.0 RESEARCH METHODOLOGIES

233.1 Introduction

233.2 Research Approach

243.3 Research Design

243.4 Area of the Study

253.5 Population, Sampling Techniques and Sample Size

253.5.1. Population

253.5.2. Sampling Techniques and Sample Size

263.6 Research Instruments

263.6.1 Questionnaires

263.6.2 Documentary Review

273.6.3 Interview

273.7 Reliability and Validity of the Research Instruments

273.7.1 Reliability of the Research Instruments

283.7.2 Validity of the Research Instruments

283.8 Data Processing and Analysis Procedure

29CHAPTER FOUR

294.0 DATA PRESENTATION, ANALYSIS AND DISCUSSION

294.1
Introduction

294.2 Background Information of the Respondents

304.2.2 Teachers Qualification

314.2.3 Students’ Education Levels

314.2.4 Experience in the Teaching Profession

324.3 Participatory Decision Making and Retention

334.3.2 The use of Participatory Decision Making by Heads of Schools

344.3.3 Participatory Decision Making and Teachers' Job Satisfaction

354.3.4 Teachers' Participatory Practices and Positive Attitudes Towards Teachers Work

364.3.5 Parents Involvement

374.3.6 Involvement of Parents in Decision Making on Financial Matters

384.3.7 Parents Participation in Students Disciplinary Issues

404.3.8 Involved in School Rehabilitations and Maintenance

404.3.9 Participation of School Board Members in Management

414.3.10 Students Involvement in School Activities Decision Making

424.3.11 Students are Involved in Selecting Leaders

434.3.12 Participating in Disciplinary Committee Meetings

434.4 Teachers’ Work Experience, Participation and Teachers’ Job Satisfaction

444.4.1 Teachers Experience and Participation

454.4.2 Teachers’ Experience and Attitude Towards Work

464.4.3 Teachers Experience and Work Satisfaction

474.4.4 Involvement of More or Less Experienced Teachers in School Decision Making

484.4.5 Teachers’ Job Satisfaction in Schools is found Among the Most Experienced

494.5 Associating Secondary School Teachers’ Job Satisfaction and Commitment

494.5.1 Association of Teachers’ Job Satisfaction and Commitment

504.5.2 Teachers Empowerment, Autonomy and Commitment

514.5.3 Teachers with Job Satisfaction and Quality of Work

53CHAPTER FIVE

535.0 SUMMARY, CONCLUSION AND RECOMMENDATIONS

535.1
Introduction

535.2
Summary

545.3
Conclusions

545.4
Recommendations

56REFERENCES

67APPENDICES

CHAPTER ONE

 1.0 INTRODUCTION
1.1 Background of the Study

The teacher is a worker whose job satisfaction is a challenge due to his or her enormous role in national building so as to make him or her comfortable and stay on the job (Wilolud, 2011). It should be noted that, teachers’ participation in decision making is a concept that has not been widely understood and accepted by many as forming a very important part of human relations in schools (Quagraine, 2010). Furthermore, Apostolou (2002) adds that, those against the concepts of teachers’ participation in decision making view it as a waste of time, lowering of efficiency and weakening the effectiveness of management.

Research on teacher participation in decision making has been conducted worldwide. For instance, Love (1993) studied the management of schools in England found out that some head of schools handled their staff badly since no room for argument is given. For example, teachers’ decisions were not considered when staff meetings were organized and teachers were undermined in whatever they did. In Hong Kong a study conducted by Cheng (2008) presented findings from a study conducted in 20 secondary schools. He examines theoretically the causal relationship between teachers’ participation in decision making and their effective outcome for developing a participatory decision model. The study suggested that, school heads should encourage teacher’s participation in school management and administrative decision making in order to improve teachers’ job satisfaction.

Furthermore, head of schools in Kenya viewed participatory decision making negatively and indifferently (Kiprop and Kandie, 2012), thus teachers were to be treated as mare labour tools and not as valuable assets to the school, and this dissatisfies teachers in their work place. However, research conducted by Mualuko et al. (2009) on teacher participation in decision making in Kenya revealed that teachers desired greater involvement than they are currently involved. Further, Rice and Schneider (1994) argue that teachers’ deprivation state predominates and desire more involvement than they are given so that to be satisfied at their work. Moreover, Schneider (1984) argued that, participation has been examined as a key determinant of individual and Organizational school outcomes, such as teachers’ job satisfaction. Studies conducted by (Spillane, Halverson & Diamond, 2004; Leithwood et al, 2007) suggest that; increasing teacher influence in leadership and decision making tasks may improve schools significantly and hence teachers’ job satisfaction. Other research, however, suggests that teacher involvement in formal decision making or leadership roles have limited impact on student achievement (Smylie, Conley & Marks, 2002).
Other studies showed that employees who have an overall negative attitude to all things in life will not find job satisfaction regardless of participatory decision making because of their personality traits. Teachers’ positive attitude towards teaching and higher aspiration level determines his/her positive perceptions of the environments. The success of teacher participation might lie in the sense of ownership they enjoy through the initiation of ideas as opposed to responsibility to the proposal of others (Evens, 2001). Furthermore, Spector (1997) and Whawo (1993) on job satisfaction have suggested that the higher the prestige of the job, the greater the job satisfaction. In any case, job satisfaction is as individual as one’s feelings or state of mind. Further, research regarding participatory decision making and teachers’ work outcomes has revealed significant associations between teachers’ participation and job satisfaction (Rinehart & Short, 1994; Wu, 1994). Further, Alluto and Belasco (1973) investigated the relationship between decision involvement and job satisfaction, and found that denial of involvement in decision issues of importance resulted in lower levels of satisfaction. Also, Reyes (1989) as cited in Ololube (2012) questioned that whether or not the efforts to empower teachers with increased decision making responsibility was necessary. Moreover, Obi (2003) argues that, employees are satisfied with democratic leadership because their opinions, comments and suggestions are needed for decision making. Most of the relevant researcher has tried to determine the factors which lead to satisfaction and dissatisfaction. Buitendach and De Witte (2005) differentiate between the dimensions of the factors which might affect job satisfaction by classifying them into two categories i.e., extrinsic factors including promotion, co-workers, supervision and recognition. Other factor is intrinsic factors including personality, education, age and marital status.
According to Rungman and Hodgetts (2002) argue that, most of the job satisfaction theories have generated in USA therefore match more closely with the American contexts. However, since contexts are different, therefore the same needs have different meanings and prioritization with the change in the contexts. From the review, while some authors reported significant relationship between teachers’ participation in school management and job satisfaction, others reported the opposite. It is against this background that the study was to look for more evidence on the influence of participatory practices upon teachers’ job satisfaction and commitment in Tanzania mainland contexts.

1.2 Statement of the Problem

The extent to which teachers are involved in educational decision making seems to be of great concern in Tanzania and the world at large. The study conducted by Cheng (2008) presented findings from twenty (20) secondary schools in Hong Kong and examined theoretically the causal relationship between teachers’ participation in decision making and their effective outcome for developing a participatory decision model. The study suggested that, school heads should encourage teacher’s participation in school management and administrative decision making in order to improve teachers’ job satisfaction. Reforms of educational management are urgently needed to move from highly centralized, standardized and command-driven forms of management to more decentralized and participatory decision making and implementation and monitoring at lower levels of accountability (URT, 2000). Involvement of workers such as teachers in decision making is considered as a tool for inducing motivation in the workers leading to positive work attitude and high productivity (Noah, 2008). Involvement of teachers in educational decision making is important because it empowers teachers with the increased decision making responsibility (Ololube, 2012). It seems that participatory decision making in education influences teachers’ job satisfaction and motivation. Despite this known fact about the positive results of participation, the extent to which teachers in secondary schools in developing countries and Tanzania in particular, are involved in school decisions and how the participatory practices of other stakeholders are affecting the satisfaction of teachers is not well documented (Babyegeya, 2006).
In African countries only few researches have been conducted in primary schools and colleges of education. They include, Mualuko et al., (2009) study on improving decision making in primary schools through teacher participation in Kenya; Popoola (1984) research on job satisfaction and employee motivation in institution of higher education in Nigeria; Olorunsola and Olayemi (2011) study on teachers participation in decision making process in secondary schools in Ekite State, Nigeria; Quagraine (2010) study on employee involvement as an effective management tool in decision- making in Ghana and Samkange (2012) research on teacher involvement in decision making process in Zimbabwe. It seems that there is a little knowledge on how participation in decision making can cause and improve job satisfaction in Tanzania. Therefore this study assessed the influence of participatory practices of teachers and other school stakeholders upon secondary school teachers’ job satisfaction and commitment in Tanzania.

1.3 Purpose of Study

The purpose of the study is to assess the influence of participatory practices upon secondary school teachers’ job satisfaction and commitment in Tanzania.

1.4 Objectives of the Study

The study was guided by the following specific objectives

1. Examine the extent to which participatory practices influences retention of secondary school teachers in the teaching profession

2. Assess if teachers’ work experience is a factor of secondary school teachers’ participation and job satisfaction in schools

3. Find out the relationship between secondary school teachers’ job satisfaction and teachers commitment to their job.

1.5 Research Questions

1. Do participatory practices contribute to teachers ’retention in their teaching profession?

2. Can teachers’ work experience be a factor of secondary school teachers’ participation and job satisfaction in schools?

3. What is the relationship between secondary school teachers’ job satisfaction and teachers commitment in schools?

1.6 Significance of the Study

The researcher expects that, this study would help teachers and educational administrators on the importance of initiating effective participation practices in schools. Heads of the schools will encourage teachers’ involvement in decision making and will be ready to provide suitable advice and be ready to make follow-ups. Also administrators and policy makers will see the importance of designing structures which will allow participation in schools. Apart from that this study have revealed that involvement is one of the factors which make teachers motivated to work hard for the achievement of school objectives. Furthermore, education institutions would use the findings of this study as a resource for references to other researchers.
1.7 Delimitation of the Study

The research was conducted in Mwanza Region in Nyamagana District. The study focused on assessing the influence of participatory decision making upon secondary school teachers’ job satisfaction in Tanzanian secondary schools. Although the findings could not be generalized, they would shade light on how participatory practices influences teachers’ job satisfaction.

1.8 Limitation of the Study

In doing research, limitations are inevitable. Keya (1989) contends that, being aware of the limitations helps the researcher to avoid the setback, over prospect in the course of the study. This study faced one limitation. Some heads of schools were not ready to participate in the interview sessions for unknown reasons. To overcome such limitation the researcher used the second master/mistress to participate in the interview and to some schools the researcher rescheduled the time table in order to make the substantive heads to participate.

CHAPTER TWO

2.0 LITERATURE REVIEW
2.1 Introduction

In this chapter, the researcher reviews the related literatures on the influence of participatory decision making upon teachers’ job satisfaction in secondary schools. This literature review highlight some of the issues which have been raised on how participatory decision making influences teachers’ job satisfaction. The chapter is organized according to the objectives of the study. These include; assessing the influence of participatory decision making on teachers’ job satisfaction; finding out the relationship between teachers’ job satisfaction and teachers’ commitment to their job; assessing if teachers’ experience is a factor to teachers’ participation job satisfaction in schools.
The review starts with the theoretical literature in which the major concepts and theories related to participatory decision making and job satisfaction are discussed. This is followed by a review on pertinent theories to this study which includes the Wojtyla’s theory of participation, Human Relation Theory and the Fredrick Herzberg theory of motivation. These theories are chosen because their content is informative on the aspects of teachers’ participation and job satisfaction. Wojtyla’s theory of participation was reviewed to see whether treating teachers as human being and ensure full involvement in school activities enhance teachers’ job satisfaction. Furthermore, Wojtylas Theory highlights further on how participation in decision making protects teachers’ personalities and the realization of common actions in schools. On the other hand Fredrick Herzberg theory of motivation was reviewed to show how managers, including heads of schools should eliminate the dissatisfaction of teachers in their schools by providing necessary requirements and positive environments to make them participate fully in their working stations.

2.2 Concepts and Definitions of terms

2.2.1 Participation

Participation is based on the belief that those who are affected by a decision have a right to be involved in the decision-making process. Participation is the process by which an organization consults with interested or affected individuals, organizations, and government entities before making a decision. Public participation is two-way communication and collaborative problem solving with the goal of achieving better and more acceptable decisions (International Association for Public Participation, 2007). Oakley (1989) contents that, although many people agree that community participation is critical in development programmes, very few agree on its definition. The various definitions are:

· Voluntary contribution to public programmes but people do not play a role in shaping the programmes.

· Involvement in shaping, implementing and evaluating programmes and sharing the benefits.

· An active process where intended beneficiaries influence programme outcomes and gain personal growth.

Traditionally, community participation has been assessed in quantitative, numeric forms for example, by asking how many people have come to a meeting or how many people have joined in a community activity. The dilemma however, is that presence does not indicate participation. People can come, but not have any commitment or understanding of what is going on.

2.2.2 Job Satisfaction

Job satisfaction is a complex and multifaceted concept which can mean different things to different people. Job satisfaction is usually linked with motivation, but the nature of this relationship is not clear. Satisfaction is not the same as motivation. Job satisfaction is more of an attitude, an internal state. It could, for example, be associated with a personal feeling of achievement, either quantitatively or qualitatively (Mullins, 2005). Job satisfaction is a worker’s sense of achievement and success on the job. It is generally perceived to be directly linked to productivity as well as to personal well-being. Job satisfaction implies doing a job one enjoys, doing it well and being rewarded for one’s efforts. Job satisfaction further implies enthusiasm and happiness with one’s work. Job satisfaction is the key ingredient that leads to recognition, income, promotion, and the achievement of other goals that lead to a feeling of fulfilment (Kaliski, 2007).
Job satisfaction can be defined also as the extent to which a worker is content with the rewards he or she gets out of his or her job, especially in terms of intrinsic motivation (Statt, 2004). According to Armstrong (2006), the term job satisfactions refers to the attitudes and feelings people have about their work. Positive and favourable attitudes towards the job indicate job satisfaction. On the other hand negative and unfavourable attitudes towards the job indicate job dissatisfaction. Furthermore, George et al., (2008) contents that, job satisfaction is the collection of feeling and beliefs that people have about their current job. People’s levels of degrees of job satisfaction can range from extreme satisfaction to extreme dissatisfaction. In addition to having attitudes about their jobs as a whole. People also can have attitudes about various aspects of their jobs such as the kind of work they do, their co-workers, supervisors or subordinates and their pay. We consider that job satisfaction represents a feeling that appears as a result of the perception that the job enables the material and psychological needs (Aziri, 2011). Job satisfaction can be considered as one of the main factors when it comes to efficiency and effectiveness of business organizations. In fact, the new managerial paradigm insists that employees should be treated and considered primarily as human beings that have their own wants, needs, and personal desires.
2.3 Theoretical Conception of Participation

2.3.1 Human Relation Theory and Participation

The theory was stipulated by Elton Mayol (1933) as cited in Yusuph (2011), and identified the importance of the human factor in organizations. That meant, workers were now recognized as being social needs and interest such that they could no longer be regarded as the economically motivated robots envisaged by scientific principles of management (Yusuph, 2011). Participative management or decision making permits workers to participate in the decision making process for job satisfaction. Human relation theory always tries to develop social understanding with other people (Singh and Chhabra, 1992).
However, human relation theory has been subjected under criticism; One of the critic is that, the theory causes liaises fair which let to low production in schools as heads become sympathetic and loose to subordinates. The theory if cannot be used with extra care can lower production at work. Thus, workers become reluctant in their work tasks and finally poor production. Despite of all these challenges of human relation theory, it should be put in mind that merits of human relationship outweigh the demerits. For example, teachers are not machines are human beings in the Organization, therefore they need to be treated in a human way. Human relation theory can be the important tool in this study in relation with theory of participation.

2.3.2 Wojtyla’s Theory of Participation

Wojtyla (1993) introduces the word participation to indicate the way in which, in common acting, the person protects the personality value of his/her own acting and participate together in the realization of common actions and its outcomes. Therefore, participation allows the realization of oneself as well as the realization of the school. The ability to participate to the points to the fact that a teacher can enter into an interpersonal relationship with other teachers at the same time fulfil him/herself in his/her actions. Therefore, frequent interaction with teachers, showing genuine respect and sympathy for them and demonstration of good will and cooperation motivate them intrinsically. Therefore, this brings togetherness among teachers and finally enhances job satisfaction. Hence, Wojtyla’s theory of participation in relation with other theories stated above was used in this study to prove the hypothesis which was that; there is a relationship between participatory decision making and teachers’ job satisfaction.
2.3.3 Fredric Herzberg Theory of Motivation

It has been argued that an increase in job satisfaction increases worker productivity (Shikdar & Das, 2003). Herzberg published the two-factor theory of work motivation in 1959. The theory was highly controversial at the time it was published, claims to be the most replicated study in this area, and provided the foundation for numerous other theories and frameworks in human resource development (Herzberg, 1987). The theory states that job satisfaction and dissatisfaction are affected by two different sets of factors. The two-factor theory is based on the assumption that there are two sets of factors that influence motivation in the workplace by either enhancing employee satisfaction or hindering it. The first of the two is called hygiene factors. Herzberg used the term 'hygiene' to describe factors that cause dissatisfaction in the workplace, are extrinsic (or independent of the work itself), and are linked to things such as compensation, job security, organizational politics, working conditions, quality of leadership, and relationships between supervisors, subordinates, and peers (Stello, 2011). According to Herzberg, the hygiene factors do not motivate employees. However, when they are missing or inadequate, they can cause serious dissatisfaction. Just think about how unhappy you would be in a job where you were underpaid, were in fear of losing your job, dealt constantly with gossip, lacked effective leadership, and were surrounded by coworkers whom you despised. Hygiene factors are all about making an employee feel comfortable, secure, and happy. Environmental factors, such as poor lighting, poor ventilation, low salaries, and poor supervisory relationships are causes for dissatisfaction in a job. These for Herzberg are basic needs and for that matter, is the responsibility of society’s businesses and industrial institutions to provide for its people in order to self-actualize (Amoako and Dartey-Baah, 2011).
The second factor is motivators or satisfiers. These are linked to employee motivation and arise from intrinsic, or dependent, conditions of the job itself. Factors for satisfaction include responsibility, job satisfaction, recognition, achievement, opportunities for growth, and advancement (Stello, 2011 and Amoako and Dartey-Baah, 2011). According to Herzberg (1987) managers need to eliminate the dissatisfaction by doing the following:

· Fix poor and obstructive company or institution policies;

· Provide effective, supportive and non-intrusive supervision;

· Create and support the culture of respect and dignity for all team members;

· Ensure that wages and salaries are competitive;

· Provide job security;

· Build job status by providing meaningful work for all positions.

The above actions help in eliminating job dissatisfaction in organisations and there is no point trying to motivate people or employees until these issues are addressed. Addressing the above issues should not be an end in itself but rather managers are to be aware that just because someone is not dissatisfied does not mean one is satisfied either. It is crucial in the work environment to identify conditions for job satisfaction.
2.4 The Influence of Participatory Practices
This sub-title shows different review literatures searched by various researchers so that to give evidence on the influence of participatory decision making upon teachers’ job satisfaction in secondary schools. It will be more useful to a researcher to make a clear understanding of reviewed literatures and finally to come up with the knowledge gap. This part presents the: Influence of participatory decision making on teachers’ job satisfaction, Relationships between teachers’ job satisfaction and teachers’ commitment, and assess if teachers’ experience is a factor to job satisfaction and participation in schools.

2.4.1 Influence of Participatory Decision Making on Teachers’ Job Satisfaction
Participation is defined as the mental and emotional involvement of a person in a group situation that encourages the individuals to contribute to group goals and to share responsibilities (Samkange, 2012). According to Okumbe (1999) participation in decision making refers to a practice by which both superiors and subordinates jointly sit together to discuss the way to run the organization. On the other hand, job satisfaction is defined by Popoola (1984) as the totality of employees’ social and psychological well-being relative to job performance. Furthermore, Locke (1976) defines job satisfaction as a pleasurable or positive emotional state resulting from appraisal of one’s job or job experiences. Further, he indicated that, the most common outcome of job satisfaction is on a person’s physical health, mental health and social life. Moreover, Rain, Lane and Steiner (1991) claimed that job satisfaction is connected to life satisfaction, whereby people who are satisfied with their jobs will tend to be happy with their life as well, and vice versa. Moreover, Spector (1997) points that job satisfaction is the extent to which people like (satisfaction) or dislike (dissatisfaction) their jobs and Armstrong (2006) defines job satisfaction as the attitudes and feelings people have about their work. According to Organ (1990) teachers’ job satisfaction involves teachers’ attitudes and beliefs regarding several aspects of the job or the profession. In related view, Dawson (2005) maintains that, employee satisfaction is associated with positive employee behaviour. It is undeniable that satisfied workers generate loyal and satisfied customers to the company.
Campbell and Hakel (1967) maintain that, job satisfaction is an emotional state which a person perceives a variety of features of his/her work or the work environment. Therefore, job satisfaction is a result of employees’ perceptions of how well their job provides those things viewed as important. Teachers’ job satisfaction is assured through the teachers being given enough autonomy to do their job, good learning conditions, and free access to feedback and by being made to feel that they are rewarded for their own efforts directly (Bacharach et al., 1990 and Hackman, 1992).
Ndu and Anogbov (2007) contents that, where teachers are not involved in governance, they are behaving as if they are strangers within the school environment. Wilkinson (1999) points out that participative decision making is likely to lead to job satisfaction and better quality decision and in that way, gains are available to both employers (increased efficiency) and workers (job satisfaction) in short every one-wins scenario. But it should be put in mind that, a satisfied worker is not necessarily a hard worker or a better worker. Maicibi (2005) maintains that, it is not convenient, feasible and in some cases not possible to involve everyone in an institution in the process of decision making. In most cases, this is due to the large number of staff in the institutions and other head of schools fear poorer decision quality from wider involvement (Huddleston et al., 1991). There is a common view that, schools will be more effective if teachers are given more autonomy and are involved in school decision making (Wood, 1984; Caldwell & Spinks, 1992; Wallace, 1992; Murray, Grant & Swaminathan, 1997). However, participatory decision making might influence teachers’ job satisfaction; there are other factors that can influence teachers’ job satisfaction (War, 1998). These are; the quality relationship of one’s relationship with their supervisor, the quality of physical environment in which they work, the degree of fulfilment in their work and the like. According to Ogundele (1995), in his view argued that, every individual must have some systematic means through which he can participate in decision having direct bearing to his being is fundamental to our democratic way of life and must be upheld.
Moreover, even though schools cannot directly impact teachers’ personality, the use of participatory decision making and a good match between teachers and jobs will ensure teachers to be placed into jobs most appropriate for them, which in turn will help enhance their jobs satisfaction. Head of schools need to express and accept emotions, nurture and support colleagues and subordinates, and promote interactions between them, not only for their own sake but because they increased teachers’ job satisfaction at school. Tang et al. (2004) points out that, pay satisfaction is a part of job satisfaction, which could lead to higher worker productivity. Perrie and Baker (1997) argues that salary and benefits did not seen to have an impact on teacher satisfaction with their job. This was rejected by Lee (2006) who found that job satisfaction of primary school teachers in Cambodia was closely associated with salary level and welfare conditions. In fact, satisfied teachers not only perform better at schools but even better services to students and improves students’ performance. Ward & Pascarelli (1987) argues that, participation in decision making leads to harmony in the organization as a result work improvement. Therefore, through harmonization teachers become committed, self-confident and knowledgeable about the set goals which results on teachers’ job satisfaction. Parshiadis (1994) maintains that, it improves staff morale and support. Thus, owning decisions by teachers will foster the interests to them as a result leads to higher teachers’ job satisfaction in school.
2.4.2 Relationships between Teachers’ Job Satisfaction and Teachers’ Commitment to Work
According to Mowday, Steers and Porter (1982) defined teachers’ commitment as a strong belief in acceptance of school goals and values; a willingness to exert considerable effort on behalf of the profession; and a strong desire to maintain membership in the profession. Therefore, a committed teacher is considered to be coupled with a sense of professionalism. Thus, some teachers suffered from bad feelings when they perceived themselves to be less committed (Day, Elliot & Kington, 2005; Easthope & Easthope, 2007). Further, when people engage in certain lines of activities, some of them enjoy successful commitment but others are confined in unsuccessful commitment (Henjum, 1992). Teachers with successful commitment involve voluntarily in activities which entails a purposeful direction they define.

Teachers’ participation is believed to promote commitment to the decisions that are made and increase willingness to execute them in their work. Therefore, active participation enhances involvement and commitment because individuals tend to place greater trust in, and accept more readily, information discovered by themselves (Fishbein & Azjen, 1975; Fullan, 1997). Involvement of workers in decision making is considered as a tool for inducing motivation in the workers leading to positive work attitude and high productivity (Noah, 2008).

The involvement of teachers in school management and administrative domains increases ownership and commitment, retains the best employees and fosters an environment in which people choose to be motivated and contributing. Rosenholtz (1985) support that teachers feel ownership and commitment of the process when involved in decision making process (cited in Olorunsola & Olayemi, 2011). By involving teachers in the initial processes of decision making genuine commitment will be obtained even if the original ideas are not theirs and it offers various benefits at all levels of the schools. Likert (1967) found that, shared decision making led to increased job satisfaction and commitment. According to Helms (2006), participatory decision making increases the commitment of employees to the organization and the decisions they make. Further, Bavendum (2000) argue that employee with higher job satisfaction believe that the organization will be satisfying in the long run, care about the quality of their work, are more committed to the organization, have higher retention rates and are more proactive. In contrary, Guion (1998) argue that the degree of satisfaction will depend on individual needs, expectations and the working environment.
Participation of teachers in decision making will make teachers to feel as a bond with their fellow owners which results on teachers’ commitment; but, head of schools may fear that their own power and authority would be diminished by greater involvement. Furthermore, Rice (1987) explains that, putting decision making power as close as possible to the point of delivery makes that implementation of those decisions not only possible, but also successful. According to Chang and Lorenzi (1983) maintains that, involvement of teachers in decision making increase teachers’ commitment and acceptance of decision through a sense of ownership since they will react to the decisions made positively from the group. This outcome increases the likelihood that goals will be effectively implemented.

In line with Murphy and Beck (1995) found that, teachers’ participation in decision making was positively correlated with their commitment and satisfaction. Teachers need to have a sense of empowerment and need to be encouraged to participate in the changes. If teachers are motivated, committed, highly valued and working as a team, they will operate more effectively and find greater job satisfaction (Campbell & Soutworth, 1993). Decision making, however, is a complex, multiple dimensional issues but make teachers to feel that; they are trusted and will act as ownership of decisions in the school and commitment of the process as well. Teachers feel ownership and commitment of the process when involved in decisions. In line to Hung and Lui (1999) believed that if teachers were involved in the setting of school goals and the decision making process, they tend to be committed members of staff.
Further, Weiss (1993) also found that the involvement of teachers in decision making created job commitment. Mowday et al. (1982) maintains that, teachers’ commitment was improved by involving them in decision making. Also, such involvement raises the morale and commitment of teachers thereby enhancing their job satisfaction. The involvement of teachers in decision making increase teachers’ commitment and acceptance of decision through a sense of ownership since they will react to the decisions made positively and were participated in choosing the right decision from the group. This outcome increases the likelihood that goals will be effectively implemented. Furthermore, where teachers are adequately involved in decision making process, there would be commitment and adequate support with the heads and the realization of school goal will be easy, apathy and opposition within the school will be minimized (cited in Olorunsola and Olayemi, 2011). Evidence shows that when teachers are involved in decision making absenteeism is reduced, there’s greater school commitment, improved performance, reduced turnover and greater job satisfaction (Moorheal & Griffin, 2004; Luthans, 2005).

2.4.3. Teachers’ Experience as a Factor to Job Satisfaction and Participation in Schools
Teachers’ experience as the knowledge and skill that a teacher gained through teaching for a period of time might be the factor to enhance teachers’ job satisfaction. Further, experienced teachers, might be considered more by the school authority in decision making compared with teachers with less experience which leads them to be satisfied at work place. Teachers’ experience is identified by different literatures as a factor for job satisfaction or dissatisfaction. According to Perie and Baker (1997) in the US found that in public schools less experienced teachers had higher levels of satisfaction than more experienced teachers, while in private schools, the relationship was different, i.e., more experienced teachers had the highest levels of satisfaction compared with less experienced teachers. However, the study also found that teachers who stayed in the professional for a longer time were less satisfied with their professional role.
Akhtar (2000) and Sari (2004) argued that teachers with greater experience in education show high satisfaction with their professional role than less experienced colleagues. Teachers’ professional maturity and experience made them became satisfied with students’ interaction and resources than novice teachers. Also, experienced teachers may enjoy the privilege of utilizing better facilities and more resources at school because of their seniority. In fact, participation of teachers in secondary school gives a sense of belonging and ownership of goals and responsibilities as it is generally believed that teachers’ participation in planning and decision making raises morale and productivity (Chakanyuka, 1996, cited in Samkange, 2012). The extent of participation is therefore determined by the factors such as experience of the individual or group of teachers, as well as, the nature of the task at hand. The more experienced and unstructured the task the more the participation of teachers will tend to be. Gamage (2000) revealed that with 10 years of experience in implementing local management of schools, school leaders, as well as teachers are happier with participatory decision making. Williamson (2008) maintains that, teachers are important to be involved in school management and administrative functions so that to increase teachers’ opportunity and to use their private information which can lead to better decisions for the school. However, teachers differ in experience, knowledge about the identified problems and influences on the other members the differences may create the opportunity for one or more members to dominate others in the group.
2.5 Factors influencing Teachers’ Job Satisfaction
There a number of factors that influence teachers’ job satisfaction. These include emotional factors; school and community support; instructional support; preparation in teaching curriculum, managing students, and assessing students; collaboration; compensation and benefits; experience; and culture shock (Giacometti, 2005). According to Aziri (2011), job satisfaction is under the influence of a series of factors such as: the nature of work, salary, promotion opportunities, management, work groups and work conditions.
Compensation also matters when acquiring top talent; it comprises key system incentives. Economists have shown that beginning salary is the key aspect of pay that impacts initial decisions of individuals to enter a profession, such as teaching (Odden and Kelly, 2008). The higher beginning teacher salaries are (compared to other occupations), the more likely it is that public schools will be able initially to recruit talented individuals into teaching. One can conclude that promotion opportunity provides motivation to perform well and is an important part of performance management. Working conditions in one way or another influence the job satisfaction of teachers. Staff administration is traditionally tasked with overseeing the application of existing rules and regulations clarifying and giving effect to management decisions, and maintaining up-to-date staff records. It also include, forecasting staff requirements, elaborating individual career options, planning in-service training programmes and improving working conditions (Hdiggui, 2006).
2.6 The Gap in the Literature

Most of the previous researchers have researched on the issues of involving teachers in decision making in order to enhance teachers’ job satisfaction but most of them were conducted outside Tanzania and focused on primary school and few secondary schools. Also, studies on the influence of participatory practices to secondary school teachers’ job satisfaction and commitment in less developing countries are almost not existing. Therefore, this study will assess the influence of participatory practices upon secondary school teachers’ job satisfaction and commitment in Tanzania and Nyamagana District is the case study.
1.9 Conceptual Frame Work

The study was conducted with the following concepts as variables;

1. Participatory decision making as independent variable

2. Job satisfaction as dependent variable

3. Interests, working and interpersonal conditions as intervening factors
Independent variables

Dependent variables

Figure 1.1: The Diagrammatical Exposition of the Conceptual Frame Work of the Study

Source: Field data (2016)
1.9.1 Relationship of the Variables

The study attempts to establish the relationship of participatory practices as independent variable and teachers’ job satisfaction and commitment as dependent variables. As summarized in figure 1, in a school where team work, increased autonomous, teachers empowerment and increased meeting opportunities are highly accessible they create and enhance happiness, positive attitude, experience, commitment and decreased conflict among teachers leading to teachers’ job satisfaction and commitment.

CHAPTER THREE

3.0 RESEARCH METHODOLOGIES
3.1 Introduction

This chapter presents research procedures that were used in this study. It presents research approach and research design used. It also presents the population, study area, sampling procedures, and sample size. Furthermore, it describes research method, data collection procedures, data recording and analysis and finally the ethical implications that were observed in the administration of data collection for this study.
3.2 Research Approach

A mixed approach is a procedure for collecting, analyzing, and “mixing” both quantitative and qualitative methods in a single study or a series of studies to understand a research problem (Creswell, 2012). The basic assumption is that the uses of both quantitative and qualitative methods, in combination, provided a better understanding of the research problem and question than either method by itself. In mixed methods research, investigator used both quantitative and qualitative data because they worked to provide the best understanding of the research problem.
A mixed methods approach is one in which the researcher tends to base knowledge claims on pragmatic grounds (e.g., consequence- oriented, problem-centred, and pluralistic). It employs strategies of inquiry that involve collecting data either simultaneously or sequentially to best understand research problems (Creswell, 2003). The researcher used mixed approach to carry out the study. Although quantitative approach was mainly employed because the study hanged much on numbers or generation of numbers and finally led for proof. Narchmias and Nachimias (2003) argue that quantitative research approach allows researchers to make statistical inferences to broader population and permits them to generalize their findings to real life situations thereby increasing external validity of the study. A qualitative approach is one in which the inquirer often makes knowledge claims based primarily on constructivist perspectives (i.e., the multiple meanings of individual experiences, meanings socially and historically constructed with an intent of developing a theory or pattern) or advocacy/participatory perspectives (Creswell, 2003).
3.3 Research Design

Kothari (2004) defines research design as the arrangement of conditions for collection and analysis of data in a manner that aims to combine relevance to the research purpose with economy in procedure. This study used a survey design. Survey research designs are procedures in quantitative research in which investigators administer a survey to a sample or to the entire population of people to describe the attitudes, opinions, behaviours, or characteristics of the population. In this procedure, survey researchers collect quantitative, numbered data using questionnaires or interview (Creswell, 2005). This design was opted because it used different categories of respondents at the same time. Secondary education officer, teachers, students, head of seconadry schools and parents at the same time. Moreover both male and female were involved and asked to fill in the questionnaires at the same time. Survey design helps the researcher to identify important beliefs and attitudes of individuals, such as secondary school, teachers, students’ beliefs about what constitutes abusive behaviours in dating relationships. Further, it was relatively economic in terms of time and resources.

3.4 Area of the Study

The area of study is the place where the data are to be collected (Frankfort, 1996). The area of study for this research was Nyamagana District. Nyamagana District is found in Mwanza region especially in the Northern part of Tanzania. The reason for selecting this area based on accessibility of participants and would reduce cost.
3.5 Population, Sampling Techniques and Sample Size

 3.5.1. Population
Kothari (2004) contents that, all the items under consideration in any field of inquiry constitute a population or universe. Thus the population of this study included all parents, secondary school teachers and students in Nyamagana District.
3.5.2. Sampling Techniques and Sample Size

In order to get the sample of this study the researcher used both purposive and random sampling techniques. The purposive sampling technique was used for identifying one (1) Secondary Education officer, four (4) heads of school from government schools, two (2) heads of schools from private schools who by virtual of their responsibilities were thought to be aware of the problem such that they could bring more accurate results among other teachers. Random sampling technique was used for identifying thirty five (35) teachers, thirty (30) students, ten (10) parents from six schools chosen. The random sampling technique was used because it enabled the researcher to avoid biasness in getting the respondents.
Furthermore, simple random sampling involved labelled and unlabelled cards which were contained in a bag where the teachers and students who were at the chosen schools were asked to pick a card at random from the bag without replacement. Those who picked the labelled cards were involved in the study otherwise were not be involved. The researcher used one (1) District Secondary Education Officer, five (5) heads of schools, thirty (30) students, ten (10) parents, and thirty five (35) teachers. This summed to eighty one (81) respondents who were involved in the study.
3.6 Research Instruments

Research instruments refer to the technique or methodology used in collection of data (Best and Kahn, 2011). In this study the researcher used three research instruments namely; questionnaires, interview and documentation for collecting data from the respondents.
3.6.1 Questionnaires

A questionnaire refers to a form that consists of a number of questions printed or typed in definite order (Kothari, 2011). The researcher used structured questionnaires to collect primary data. Questionnaires were carefully prepared with different content in order to avoid biasness. Structured questionnaires were considered to be free from bias, simple and cheaper to administer and analyze. The questionnaires were administered to students, parents and teachers in order to collect primary data.

3.6.2 Documentary Review

Omari (2008) argues that, documentary analysis includes the review and analyzing accurate information recorded or published regarding the area of study. The researcher asked permission to go through documents with teachers records to get information about the subject matter. The researcher used documentary analysis to collect secondary data from the District Secondary Education offices and heads of schools offices. The researcher went through school administration files such as delegation of power to check the names of teachers who have been appointed to various posts. TANGE documents were used to check the teaching experience and qualifications of teachers appointed to hold posts such as academic master/mistress, second master/mistress, maintenance teacher and discipline teachers. Documentary review was used in order to support the viewpoints or arguments of the subject matter under study.

3.6.3 Interview

The researcher used semi structured interview to obtain some of the data from District Secondary Education officer, heads of schools and some parents and school board members. In order to allow flexibility, the semi structured interviews were preferably used because interview was thought to have greater flexibility (Kothari, 2004). This technique was useful since the respondents were free to give out clear information about the subject matter. The aim of this technique was to ensure that each interview was presented with exactly the same basic questions in the same order. The views provided were used for drawing a reasonable understanding on matters being investigated.
3.7
Reliability and Validity of the Research Instruments

The principle of reliability and validity remains the fundamental part of reseach instruments of this study. The study considered these as the cornerstones of the study and therefore are discussed herein.
3.7.1
Reliability of the Research Instruments

Reliability is the measure of degree to which a research instrument yields consistent result when administered at different times (Kothari, 2011). To maintain the reliability of the research instruments the following were considered. Standard questionnaires were used with scaling instrument, they were pre- tested to determine their relevance and easy understanding. All returned questionnaires were checked to ensure whether they were all properly filled. The semi-structured interview questions were re-stated in a slightly different form at a later time during the interview sessions so as to evaluate the consistency of the responses.

3.7.2
Validity of the Research Instruments

Validity of the research instruments refers to its effectiveness in measuring the specific behaviour that it intends to measure (Kothari, 2011). In order to maintain the accuracy of the data from interview, the interview based upon a carefully designed semi structured interview questions so as to elicit significant information for getting greater content validity of the instrument (Best and Kahn, 1989). The interviewee’s responses were compared to other sources of data such as documentary analysis and questionnaire. A purposive sample of respondents was done using chance methods from the population to have strong external validity.
3.8 Data Processing and Analysis Procedure
According to Kothari (2011). Processing of data means editing, coding, classification and tabulation where as analysis refers to computation of certain measures along with searching for patterns of relationship that exists among data-group. The researcher processed data obtained from interview by carrying out manual editing, coding, classifying and tabulating. Data obtained from documentary review was recorded in tables or decribed qualitatively depending on how the data was.
The data obtained using questionnaires from the respondents was processed using computer package known as statistical packages for social studies (SPSS) by which statistical tables were produced as the output of the input information. Statistical analysis was done and the outputs were later on used to prepare frequency and percentages tables showing the number of participants basing on each research objective and question of the study.
CHAPTER FOUR
4.0 DATA PRESENTATION, ANALYSIS AND DISCUSSION

4.1
Introduction

This chapter is intended to present, analyse and discuss the data collected in with respect to the research objectives and their respective questions used during the study. It starts by outlining the demographic information of the respondents especially sex, age, level of education and experience in the teaching professional. The aim of this study was to assess the influence of participatory practices upon secondary school teachers’ job satisfaction in Tanzania. The first part presents the background information of the respondents followed by descriptive and inferential statistics. To maintain ethical issues the study has not included the names of the respondents because the researcher ensured confidentiality of the information provided by the respondents.

The study was guided by the following research objectives

1. Examine the extent to which participatory practices influences retention of secondary school teachers in the teaching profession

2. Assess if teachers’ work experience is a factor of secondary school teachers’ participation and job satisfaction in schools

3. Find out the relationship between secondary school teachers’ job satisfaction and teachers commitment to their job.

4.2 Background Information of the Respondents

This subsection presents the background information of the respondents. The data was collected from the students, parents and teachers by using questionnaires. Interview was used to collect information from the heads of schools and District Secondary Education Officer.
Table 4.1: Sex Information

	Category
	Parents
	Teachers
	Students
	Heads of schools
	DSEO
	Sub-Total
	Grand Total

	Sex
	F
	M
	F
	M
	F
	M
	F
	M
	F
	M
	F
	M
	

	Respondents
	7
	3
	11
	24
	12
	18
	2
	3
	1
	0
	33
	48
	81

	Percentage
	70
	30
	31.4
	68.6
	40
	60
	40
	60
	100
	0
	40.7
	59.3
	100

Table 4.1 indicates that out of 10 parents, 7 (70%) were female while 3(30%) were male. Out of 35 teachers, 11(31.4%) were female where as 24(68.6 %) were male. Out of 30 students, 12(40%) were female while 18(60) were male. Out of 5 heads of schools, 2(40%) were female whereas 3(60%) were male and 1 (100%) female District Secondary Education Officer. Furthermore, in total out of 81 respondents, 33(40.7%) were female and 48(59.3%) were male. The findings reveal that the study considered gender participation in giving opinions about the problem under the study hence a good representative of female male respondents.

4.2.2 Teachers Qualification

The researcher wanted to know the qualification levels of the teachers with a thought that, through different levels of education the researcher was able to explore different ideas from different teachers with different level of education in which their views were a cause of worthy to support the researchers’ objective. The respondents (teachers) were asked through questionnaires to indicate their respective level of education. The findings were presented in table 4.2.
Table 4.2 Teachers Qualification

	Level
	
	Frequency
	Percent
	Valid Percent
	Cumulative Percent

	
	Diploma in Education
	10
	28.6
	28.6
	28.6

	
	Bachelor degree in Education
	24
	68.6
	68.6
	97.1

	
	Masters in Education
	1
	2.9
	2.9
	100.0

	
	Total
	35
	100.0
	100.0
	

Table 4.2 shows that, out of 35 teachers involved in the study, 10 (28.6%) of the respondents were diploma holders, 24 (68.6%) were degree holders and 1 (2.9%) was a master holder. This implies that teachers have the required education qualifications to be employed in secondary schools in Tanzania and thus are thought to be knowledgeable and have adequate skills and experience about participatory decision making. This in the other hand would enable the researcher to see if experience is a factor of teachers’ job satisfaction and participation in schools.

4.2.3 Students’ Education Levels
The research identified students from Form Three, four, five and six students to participate in the study. The students were required to indicate their respective classes in the questionnaire. Table 4.2.3 presents the findings.
Table 4.3 Students’ in Class Wise
	
	Form
	Frequency
	Percent
	Valid Percent
	Cumulative Percent

	Valid
	Three
	4
	13.3
	13.3
	13.3

	
	Four
	10
	33.3
	33.3
	46.7

	
	Five
	8
	26.7
	26.7
	73.3

	
	Six
	8
	26.7
	26.7
	100.0

	
	Total
	30
	100.0
	100.0
	

Table 4.3 indicates that, 4 (13.3 %), 10 (33.3 %), 8 (26.7%) and 8 (26.7 %) respondents were from form three, four, five and six classes. This signifies that, students involved in the study have enough experience and could give vivid opinions about participatory decision making on various issues at school.

4.2.4 Experience in the Teaching Profession
The researcher was interested to explore the period one has been in teaching so that to determine to what extent experienced teachers were participated in school decision making and to see if experience is a factor of teachers’ job satisfaction and participation in schools. The following table shows the respondents’ experience in teaching profession.
Table 4.4 Experience in the Teaching Profession
	
	Years
	Frequency
	Percent (approximately to)
	Valid Percent

	
	Less than one
	1
	2.9
	2.9

	
	1-5
	15
	42.9
	42.9

	
	6-10
	11
	31.4
	31.4

	
	11-15
	5
	14.3
	14.3

	
	16-20
	1
	2.9
	2.9

	
	21 and above
	2
	5.7
	5.7

	
	Total
	35
	100.0
	100.0

Table 4.4 indicates that, of all 35 teachers, 1 (2.9%) had less than one year, 15 (42.9%) had one to five years, 11(31.4%) had six to ten years, 5 (14.3%) had eleven to fifteen years, 1 (2.9%) had sixteen to twenty years and 2 (5.7%) had twenty one and above years of experience in the teaching profession. This implies that, teachers with experience in teaching profession would assist more the researcher because they had enough knowledge and skills in teaching profession.

4.3 Participatory Decision Making and Retention

This objective had one theme which sought to find out the extent to which participatory decision making and practices influences retention of secondary school teachers in the teaching profession. The research question for this objective was asked through questionnaire and interview to the respondents. The researcher wanted to know if teachers are involved in decision making on various school matters such as purchasing school books and chemicals, school projects planning and implementation, sports and games, budgeting and building. They were asked through questionnaire to say Yes or No.

 The respondents provided their opinions and the findings were presented quantitatively and qualitatively. The findings were presented as follows;
Table 4.5 Teachers Involvement in Decision Making
	
	Responses

	Frequency
	Percent
	Valid Percent
	Cumulative Percent

	Valid
	Yes
	28
	80.0
	80.0
	80.0

	
	No
	7
	20.0
	20.0
	100.0

	
	Total
	35
	100.0
	100.0
	

Table 4.5 shows that, 28 (80%) out of 35 said yes and 7 (20%) said no. Since the majority (80%) said yes, the findings suggest that most of the teachers are involved in decision making. More over, teachers commented that they are involved in decision making by being tasked into committees like purchasing, discipline, administration, sports, projects and counselling committee. The findings are in line with Ololube (2012) who argued that empowering teachers with increased decision making is necessary. However, the minority (20%) who said no, their views should not be ignored as they can be used to improve the level of participation in secondary schools in Nyamagana. This implies that participatory decision making is practically done in secondary schools but at different degrees.

4.3.2 The use of Participatory Decision Making by Heads of Schools
Under this subsection the researcher wanted to know if heads of schools use participatory decision making in schools. Teachers were asked to give their opinions by saying Yes or No against the statement and then give their comments to justify their responses. The findings were presented as follows.
Table 4.6 Participatory Decision Making by Heads of Schools
	
	
	Frequency
	Percent
	Valid Percent
	Cumulative Percent

	Valid
	Yes
	30
	85.7
	85.7
	85.7

	
	No
	5
	14.3
	14.3
	100.0

	
	Total
	35
	100.0
	100.0
	

The researcher wanted to know if heads of schools use participatory decision making. Table 4.6 depicts that, 30 (85.7%) out of 35 respondents said yes while 5 (14.3 %) said no. This implies that, heads of schools use participatory decision making as the majority of teachers acknowledge the practice of participatory decision making by their respective heads of schools. On top of that, teachers commented that they are delegated with powers to executive some duties and responsibilities such as class masters/mistresses, project coordinators, sports and games masters/mistresses. They are appointed to be purchasing, social, discipline, maintenance and academic committees where they participate in making decisions. This in one way or another may influence teachers’ job satisfaction and be retained in their teaching stations.

4.3.3 Participatory Decision Making and Teachers' Job Satisfaction
Under this subsection the researcher wanted know how participatory decision making influences teachers’ job satisfaction in secondary schools. In order to know how participatory decision making influences teachers’ job satisfaction teachers were asked say Yes or No if participatory decision making improves teachers’ job satisfaction and also they were asked to give their opinions to justify how and their responses in this question are summarized in table 4.7.
Table 4.7 Participatory Decision Making and Teachers' Job Satisfaction
	
	
	Frequency
	Percent
	Valid Percent
	Cumulative Percent

	Valid
	Yes
	26
	74.3
	74.3
	74.3

	
	No
	9
	25.7
	25.7
	100.0

	
	Total
	35
	100.0
	100.0
	

Table 4.7 shows that, out of 35 participants (teachers) 26 (74.3%) said yes while 9 (25.7%) said no. This implies that teachers value participatory decision making and by so doing teachers’ job satisfaction is improved as the majority suggested. Teachers who agreed that participatory decision making at school improves teachers’ job satisfaction support by arguing that, teachers are being involved in various issues at their schools for example teachers are involved in staff meetings, solving students problems, in setting school goals and missions and how to implement it, delegation of powers and responsibilities, working as a team, involved receiving a positive feedback of their work done etc. Through participatory decision teachers feel as part and parcel of the school decision maker and increase teachers’ morale which leads to teachers’ job satisfaction at school. Furthermore, they work cooperatively according to the decisions which they made them together and hence teachers’ job satisfaction. The findings are in line with (Spillane, Halverson & Diamond, 2004; Leithwood et al, 2007) who suggest that; increasing teacher influence in leadership and decision making tasks may improve schools significantly and hence teachers’ job satisfaction.

4.3.4 Teachers' Participatory Practices and Positive Attitudes Towards Teachers Work
Under this subsection the researcher intended to know how participatory practices create positive attitudes towards teachers work in secondary schools. Teachers were asked to say Yes or Not if participatory decision making creates positive attitudes towards teachers work. They were also give a chance to give comments to support their choices and their responses were summarized in table 4.3.4
Table 4.8 Teachers' Participatory Practices and Positive Attitudes Towards Teachers Work
	
	
	Frequency
	Percent
	Valid Percent
	Cumulative Percent

	Valid
	Yes
	29
	82.9
	82.9
	82.9

	
	No
	6
	17.1
	17.1
	100.0

	
	Total
	35
	100.0
	100.0
	

Findings in table 4.8 show that 29 (82.9%) teachers said yes on whether teachers’ participatory decision making in school management creates positive attitudes towards teachers work where as 6 (17.1%) said no. Since the majority supported, then there is a possibility that teachers develop postive attitudes towards the teaching profession when they are actively involved in decision making ata schools. Similarly during interview sessions it was said by most of the heads of schools and the Secondary Education Officer that “ Participatory decision making creates a sense of belongingness”. In connection to the results from the field, Chakanyuka (1996) as cited in Samkange (2012) argues that, participation of teachers in secondary school gives a sense of belonging and ownership of goals and responsibilities as it is generally believed that teachers’ participation in planning and decision making raises morale and productivity. The sense of belongingness encourages teachers’ job satisfaction and thus, an increase in job satisfaction increases worker productivity (Shikdar & Das, 2003).
4.3.5 Parents Involvement
This subsection presents the views from parents and how parents participation influence teachers’ job satisfaction. The researcher wanted to know if parents are involved in school issues in secondary schools. Further more the researcher was interested to know how parents are being involved in decision making about academic issues in schools and if this leads to teachers’ job satisfaction in secondary schools.
Table 4.9 Parents Involvement
	
	
	Frequency
	Percent
	Valid Percent
	Cumulative Percent

	Valid
	Yes
	7
	70.0
	70.0
	70.0

	
	No
	3
	30.0
	30.0
	100.0

	
	Total
	10
	100.0
	100.0
	

Table 4.9 indicates that, 7 (70%) parents who participated in the study agreed with the statement about the involvement of parents in academic activities in making decisions at schools but 3 (30%) said no, means they are not involved. Since the majority said yes, the findings suggest that parents participate in decision making on students academic issues at their respective schools. On top of that parents commented that they are invited to discuss about remedial classes for slow learners as well as for the repetition of classes for the failure students. This kind of involvement and practices tend to unite teachers, parents and students and so make teachers like the teaching profession as it ease their work in improving students’ academic performance and, in the final analysis, leading to teachers’ job satisfaction in secondary schools. One of the teachers commenting on this aspect of parents’ involvement had this to say::

By involving parents in the learning of students, we get support of our measures we take to make student learn and accomplish academic work such as home work and other academic assignments.
Another teacher said that participation of parents minimises the chance of quarrelling and increases the chance of cooperation between teachers and parents thus ease the possible tensions that may occur.

4.3.6 Involvement of Parents in Decision Making on Financial Matters
In this subsection the researcher was interested to know how parents are involved in decision making on financial matters.
Table 4.10 Involvement of Parents in Decision Making on Financial Matters
	
	
	Frequency
	Percent
	Valid Percent
	Cumulative Percent

	Valid
	Yes
	7
	70.0
	70.0
	70.0

	
	No
	2
	20.0
	20.0
	90.0

	
	Do not know
	1
	10.0
	10.0
	100.0

	
	Total
	10
	100.0
	100.0
	

The researcher investigated the involvement of parents in decision making on financial matters in secondary schools. Table 4.3.6 indicates that, 7 (70%) said they are involved in decision making on financial matters, 2 (20%) said they are not involved and 1 (10%) said he does not know anything. The findings show that the majority of parents are involved in decision making on financial matters. Furthermore, some parents commented that, when schools are in need of funds, they are informed and invited to take part in fund raising especially during graduation ceremonies. In some cases they are summoned for meetings and one of the agenda being how to support school projects by contributions.
This direct involvement of parents and guardians has proved to be one of the motivating factors for teachers’ retention and commitment in the respective schools. One of the heads of the school said that transparency is improved and parents are satisfied by the use, not only of their contributions, but also how the school uses grants from the government and other financial sources. This view was shared by almost all heads of schools in the sample and some teachers. Knowing how school funds are used develops the good relationship between the school and the community and thus building the good relationship between parents, teachers and the school at large. Good relationship between the school and the community improves the psychological and emotional feelings of teachers and thus contributing to job satisfaction.
4.3.7 Parents Participation in Students Disciplinary Issues
The researcher was interested to know if parents are involved in solving students disciplinary issues and how this affects teachers’ job satisfaction.
Table 4.11 Parents Participation in Students’ Disciplinary Issues
	
	
	Frequency
	Percent
	Valid Percent
	Cumulative Percent

	Valid
	Yes
	5
	50.0
	50.0
	50.0

	
	Do not know
	5
	50.0
	50.0
	100.0

	
	Total
	10
	100.0
	100.0
	

The researcher wanted to know if parents participate in students’ disciplinary issues in collaboration with teachers. Table 4.3.7 indicates that, 5 (50%) of the parents involved in the study said they participate and 5 (50%) said they do not participate. The findings reveal that some heads of schools involve parents when administering students’ disciplinary issues and some do not involve them. Some parents argued that, they are summoned to attend students’ desciplinary committee meeting when a student has done a mistake in collaboration with teachers, parents are being involved to discuss disciplinary issues and make reprimand for some students who make offense against the school rules and regulations for his/her better performance academically and harmony life in schools.
Furthermore, parents are summoned to attend students’ disciplinary committee meeting when a student has done a mistake such as theft, boycott and any criminal offense that subject him/her to suspension or exclusion from school. Students are disciplined after a critical conversation and discussion on the action and the decision is made accordingly. On the other side parents revealed that they are not involved on students disciplinary cases. They added that, some cases are decided by teachers only and parents are informed about the action being taken concerning the offense of a particular student might have done. According to the findings the researcher discovered that, involving a parent in decision making on students’ disciplinary issues depend on the magnitude of the offense a student might have committed. In most cases small offences are decided by teachers or by heads of schools without the involvement of parents provided that the decision made is fair.
Involvement of parents in making decision on disciplinary matters of their children has an effect on teachers’ satisfaction. Most of the interviewed teachers were of the opinion that involving parents in disciplinary matters abridges the gap between teachers and parents and enables the combined efforts to correct students ‘behaviour. This increases the understanding and improves good relationship between teachers and parents, creating good atmosphere and thus, increasing satisfaction of teachers to their job.
4.3.8 Involved in School Rehabilitations and Maintenance
The researcher was interested to understand if parents are involved in school rehabilitation and maintenance

Table 4.12 Involved in School Rehabilitations and Maintenance
	
	
	Frequency
	Percent
	Valid Percent
	Cumulative Percent

	Valid
	Yes
	6
	60.0
	60.0
	60.0

	
	No
	3
	30.0
	30.0
	90.0

	
	Do not know
	1
	10.0
	10.0
	100.0

	
	Total
	10
	100.0
	100.0
	

The researcher investigated the involvement of parents in school rehabilitations and maintenance. Table 4.3.8 shows that, 6 (60%) out of 10 parents who were involved in the study said they are involved, 3 (30%) said they are not involved and 1 (10%) said did not know their involvement in school rehabilitation and maintenances. This implies that, parents are in one way or another are involved in the school activities about school rehabilitation and maintenance due to the awareness of the majority who said yes. To justify their involvement they said that in community schools they give their contributions as cash, material things such as graves, bricks or by devoting their time for doing manual work such digging the ratline pits at schools. This kind of involvement have directly or indirectly influenced teachers’ job satisfaction as the school environment is maintained or rehabilitated, the working condition of teachers is automatically maintained. According to the two factor theory of Herzberg, improved work condition increases satisfaction of workers (Shikdar & Das, 2003).
4.3.9 Participation of School Board Members in Management
The researcher was interested to know how school board participate in school management. The researcher wanted parents to give their views about the subject matter.
Table 4.13 Participation of School Board Members in Management
	
	
	Frequency
	Percent
	Valid Percent
	Cumulative Percent

	Valid
	Yes
	6
	60.0
	60.0
	60.0

	
	No
	4
	40.0
	40.0
	100.0

	
	Total
	10
	100.0
	100.0
	

The researcher investigated the participation of school board members in management. The researcher wanted parents to give their views about the subject matter. Table 4.3.9 indicates that, 6 (60%) out of 10 parents said they participate while 4 (40%) said school board members do not participate in management. Moreover, they argued that, they discuss and give directives to the School Management Team (SMT) on various issues such financial issues, discipline, academic and development issues. They further commented that, projects such as building can not be started without the approval of the school board. The findings suggest that some parents are part and parcel members of the schools boards of various schools and therefore are closely involved in decision making about various secondary school issues including teachers’ retention and other welfare of the teachers and students and whole community at large. The findings imply that, some parents are aware and some are not aware of the responsibilities of the school board. This calls a great and immediate concern of informing the entire community on the functions of school boards.

4.3.10 Students Involvement in School Activities Decision Making
Under this subsection the researcher wanted to know how students are involved in school activities decision making and if this has an impact on teachers’ job satisfaction.
Table 4.14 Students Involvement in School Activities Decision Making
	
	
	Frequency
	Percent
	Valid Percent
	Cumulative Percent

	Valid
	Yes
	26
	86.7
	86.7
	86.7

	
	No
	4
	13.3
	13.3
	100.0

	
	Total
	30
	100.0
	100.0
	

The researcher investigated the students involvement in school activities decision making and the findings are presented in Table 4.3.10 which depicts that, 26 (86.7 %) agreed where as 4 (13.3 %) said no to the statement that students are being involved in school activities and in decision making. The findings are reasonably suggesting the involvement of students with their teachers because students, on some of the matters, cannot stand on their own but with the assistance from their teachers. Furthermore, majority of the students commented that, they have students’ leaders who represent them in meetings to discuss and pass deliberations on issues that affect their daily school life. Some activities such as budgeting, planning, school project coordination and punishment of students were mentioned as specific activities in which students are involved. This implies that cooperation between students and teachers enhances relationship among teachers and students and this makes teachers to feel well to work with their students, fostering good relationship between teachers and students and this has an impact on teachers’ satisfaction in their job.

4.3.11 Students are Involved in Selecting Leaders
In this subpart the researcher was interested to know if students are involved in selecting learders. Students were asked to state if they participate in selecting students’ government leaders and the responses to this question are presented in table 4.3.11
Table 4.15 Students are Involved in Selecting Leaders
	
	
	Frequency
	Percent
	Valid Percent
	Cumulative Percent

	Valid
	Yes
	27
	90.0
	90.0
	90.0

	
	No
	3
	10.0
	10.0
	100.0

	
	Total
	30
	100.0
	100.0
	

The researcher investigated if students are involved in selecting leaders. The findings in table 4.15 reveal that leaders of the students’ government are selected by students themselves as table 4.15 shows that, 27 (90 %) of the students agreed although 3 (10 %) said no. Some students argued that, they elect their head and vice prefects, class monitors by votes. Some said some prefects are not selected by students but are appointed by teachers. This implies that teachers and students are cooperating in promoting democratic decision making. However, students are partly involved in selecting top leaders and some leaders are appointed by teachers. This might be a source of conflict in schools for some appointed leaders may not be trusted by their fellow students.

4.3.12 Participating in Disciplinary Committee Meetings
Under this subsection the researcher wanted to know if students are involved in disciplinary committee meetings in secondary schools. They were asked to say Yes or No about their involvement and their responses are summarized in table 4.16.
Table 4.16 Participating in Disciplinary Committee Meetings
	
	
	Frequency
	Percent
	Valid Percent
	Cumulative Percent

	Valid
	Yes
	3
	10.0
	10.0
	10.0

	
	No
	27
	90.0
	90.0
	100.0

	
	Total
	30
	100.0
	100.0
	

The researcher was interested to investigate if students are involved in disciplinary committee meetings in secondary schools. Table 4.3.12 indicates that, 3 (10 %) said yes while 27 (90 %) said no to the statement that, students participate in disciplinary committee meetings. Since the majority said no, then the findings suggest that there is no fair involvement of students in deciding and solving students’ disciplinary issues by the teachers due to inadequacy involvement of the students. In the actual fact, good discipline of the students encourage and motivate teachers towards their job satisfaction and commitment.

4.4 Teachers’ Work Experience, Participation and Teachers’ Job Satisfaction
This subsection presents the findings obtained from the respondents about teachers’ work experience as a factor of secondary school teachers’ job satisfaction and participation in schools. Under this objective the researcher wanted to know if teachers’ work experience and participation are contributing factors of secondary school teachers’ job satisfaction and participation in schools. The researcher used Yes/No questions to verify the pattern and the researcher asked the respondents to support their responses. The researcher also conducted an interview with the head of schools and the DSEO as a technique of collecting information about the subject matter. The findings were presented as follows.
4.4.1 Teachers Experience and Participation

The researcher wanted to investigate if teachers’ experience and participation influences recognition. A comparison of teachers with less than five (5) years and those with more than five (5) years in service was used as follows.
Table 4.17 Teachers Experience and Participation
	
	
	Frequency
	Percent
	Valid Percent
	Cumulative Percent

	Valid
	Agree
	14
	40.0
	40.0
	40.0

	
	Disagree
	21
	60.0
	60.0
	100.0

	
	Total
	35
	100.0
	100.0
	

Table 4.17 shows that 14 (40 %) agreed while 21 (60 %) disagreed with the statement that teachers with less than five (5) years are recognized more than those with more than five years of experience in the teaching profession. Further more, the results are in agreement with comments given in response to the question when most of the respondents commented that teachers with less than five years are termed as inexperienced teachers and sometimes are not involved in some activities such as supervision and marking of national examinations. This implies that in some schools with more experienced teachers, less experienced teachers may be underutilized and in that way they can be discouraged and become dissatisfied with the job. Every teacher needs recognition irrespective of his/her experience and participation in teaching so as to retain him/her and raise his/her commitment in the teaching profession.

4.4.2 Teachers’ Experience and Attitude Towards Work
The researcher wanted to know if teachers with more than 5 years of experience in the teaching profession have positive attitude towards work compared to less experienced teachers.
Table 4.18 Teachers’ Experience and Attitude Towards Work
	
	
	Frequency
	Percent
	Valid Percent
	Cumulative Percent

	Valid
	Agree
	13
	37.1
	37.1
	37.1

	
	Disagree
	22
	62.9
	62.9
	100.0

	
	Total
	35
	100.0
	100.0
	

Table 4.18 shows that 13 (37.1 %) agreed while 22 (62.9 %) disagreed with the statement teachers with more than 5 years of experience in the teaching profession have positive attitude towards work compared to less experienced teachers. On top of that teachers argued that, more experienced teachers are involved in activities such as marking of mock and national examinations, preparation of budget and school board meeting.

Further, the findings obtained through interview conducted by the researcher from the heads of schools and the DSEO revealed that; Some teachers in secondary schools have negative attitudes upon their teaching profession due to low payments, lack of appropriate incentives as well as being surrounded by poor physical working environment such as lack of classrooms compared to the number of students, lack of equipped laboratories and lack of teaching materials. All these factors demoralize secondary school teachers at their work although they have more expectation from their profession. This is in line with the Herzberg Theory which contents that a manager must be sure to provide sufficient hygiene factors while at the same time building satisfiers or motivators into employee jobs. In essence, hygiene factors are necessary to be sure a subordinate is not dissatisfied, and satisfiers are needed to motivate an employee to work towards a higher level of performance. Then, a manager should begin to foster a supportive culture, provide meaningful and challenging work, and offer effective leadership, showing respect and dignity for subordinates. Each of these activities helps a manager to reduce job dissatisfaction and make the first step towards motivation (Amoako and Dartey-Baah, 2011).
4.4.3 Teachers Experience and Work Satisfaction
The researcher wanted to know if teachers with more or less than 5 years of working experience enjoy their work.
Table 4.19 Teachers Experience and Work Satisfaction
	
	
	Frequency
	Percent
	Valid Percent
	Cumulative Percent

	Valid
	Yes
	17
	48.6
	48.6
	48.6

	
	No
	18
	51.4
	51.4
	100.0

	
	Total
	35
	100.0
	100.0
	

Table 4.19 indicates that, 17 (48.6 %) said yes where as 18 (51.4 %) said no to the statement that teachers with more than 5 years of working experience enjoy their work. The findings suggest that working experience can not be the necessary condition for teachers’ enjoyment. Moreover, some of the respondents argued that, teachers with more than 5 years of working experience feel happy and enjoy their work because they are involved in school management and administrative domains compared with less experienced teachers. In contrast teachers commented that the salary is low for less experienced teachers as compared to the experienced ones due to promotions. They added that some experienced teachers are more trusted than the less experienced ones. This implies that enjoyment of teachers may be influenced by financial gains. In this case participatory decision making is very important to influence teachers’ job satisfaction.
4.4.4 Involvement of More or Less Experienced Teachers in School Decision Making
The researcher investigated the group which is more involved in school decision making. A group of less than 5 years was compared to a group of more than 5 years experience.
Table 4.20 Involvement of More or Less Experienced Teachers in School Decision Making
	
	
	Frequency
	Percent
	Valid Percent
	Cumulative Percent

	Valid
	Less than 5 years
	11
	31.4
	31.4
	31.4

	
	More than 5 years
	24
	68.6
	68.6
	100.0

	
	Total
	35
	100.0
	100.0
	

Table 4.20 indicates that, 11 (31.4 %) supported that teachers with less than 5 years in service is a group of teachers who are more involved in decision making in schools where as 24 (68.6 %) said that teachers with more than 5 years in service is a group of teachers who are more involved in decision making in schools. The findings suggest that, the most experienced teachers are more involved in some school committee which are seemingly formed by virtual of the responsibilities of individual teachers for making decisions. These results are supported by the views given during the interview sessions when most of the heads of schools said that; “The appointment of teachers to some positions such as headmaster/mistress, academic master/mistress, discipline master/mistress is done with respect to some qualifications including working experience of an individual teacher”. Furthermore, the DSEO argued that appointment of heads of school is based on factors such as experience, integrity and commitment. On top of that, documentary analysis conducted by reviewing the school files supported that most of the experienced teachers in schools are in the School Management Team (SMT) which justifies that teachers with more than five years in service are in the group of teachers who are more involved in decision making in secondary schools in Nyamagana district.

4.4.5 Teachers’ Job Satisfaction in Schools is found Among the Most Experienced Teachers
The researcher wanted to know if teachers’ job satisfaction in schools is found among the most experienced teachers.
Table 4.21 Teachers’ Job Satisfaction in Schools is Found Among the most Experienced Teachers
	
	
	Frequency
	Percent
	Valid Percent
	Cumulative Percent

	Valid
	Agree
	10
	28.6
	28.6
	28.6

	
	Disagree
	25
	71.4
	71.4
	100.0

	
	Total
	35
	100.0
	100.0
	

Table 4.21 depicts that 10 (28.6 %) agreed while 25 (71.4 %) disagreed with the statement that teachers’ job satisfaction in schools is found among the most experienced teachers. Basing on the views of the majority (71.4%) the findings suggest that experience is not the only factor for teachers’ job satisfaction in secondary schools in Nyamagana district. This implies that less or moderate experienced teachers can also be satisfied with the teaching job even more than the most experienced ones. Similar results were obtained during the interview session when one of the head of schools argued that; “Experienced teachers have a tendency of developing complications due to various challenges they face in their respective schools which lead to poor teachers’ job satisfaction in schools”. Similary another head of school said that “teachers are satisfied with good supervision, fringe benefits and nature of their duties and responsibilities as per job description”. Similarly, Stello (2011) argues that job dissatisfaction may be influenced by things such as compensation, job security, organizational politics, working conditions, quality of leadership, and relationships between supervisors, subordinates, and peers. Reasonably, a combination of those things and experienced teachers’ complications if injected to less or moderate experienced teachers may inevitably reduce teachers’ job satisfaction at a particular school in Tanzania.

4.5 Associating Secondary School Teachers’ Job Satisfaction and Commitment in Schools
This subsection presents the findings obtained from the respondents about the relationship between secondary school teachers’ job satisfaction and teachers commitment in schools. Under this objective the researcher wanted to know if there is a relationship between teachers’ job satisfaction and teachers’ commitment. The researcher used Yes/No questions to verify the pattern and the researcher requested the respondents to support their responses. The data collected through questionnaires and interview were presented quantitatively using tables and qualitatively respectively as follows.

4.5.1 Association of Teachers’ Job Satisfaction and Commitment
The researcher investigated if there is an association between teachers’ job satisfaction and commitment.

Table 4.22 Associating Teachers’ Job Satisfaction and Commitment
	
	
	Frequency
	Percent
	Valid Percent
	Cumulative Percent

	Valid
	Yes
	25
	71.4
	71.4
	71.4

	
	No
	10
	28.6
	28.6
	100.0

	
	Total
	35
	100.0
	100.0
	

Table 4.22 indicates that, 25 (71.4%) said yes to support the statement that there is a relationship between teachers’ job satisfaction and teachers’ commitment. Furthermore, most of the respondents argued that, a satisfied teacher is more committed and work effectively. Moreover, they argued that teachers who are satisfied with their work will be willingly to do the work at their stations; thus, they feel comfortable when performing their duties. One of the respondents argued that “a satisfied teacher will have settled mind hence he/she does not have stress, hopefully will be committed at work. Contrary, 10 (28.6%) teachers did not support the statement because most of them argued that commitment do not depend on teachers’ satisfaction. Some of the respondents argued that, “a teacher can be satisfied but not committed at work and committed while is not satisfied at working stations”. Moreover, few respondents said “no” by arguing that commitment depends on the nature of a teacher and not teachers’ satisfaction. The results are similar to the views given during the interview session by the heads of schools who at different time said that; “ Highly paid teachers are satisfied hence they are committed and perform well their duties.” This is in agreement with Day, Elliot and Kington (2005) and Easthope and Easthope (2007) who proposed that a committed teacher is considered to be coupled with a sense of professionalism. Thus, some teachers suffered from bad feelings when they perceived themselves to be less committed. In this case, the significant relationships between job satisfaction and commitment exist, since one does not exist without the other.

4.5.2 Teachers Empowerment, Autonomy and Commitment
The researcher investigated if teachers empowerment and autonomy influences commitment and the findings are quantitatively summarized in table 4.5.2
Table 4.23 Teachers Empowerment, Autonomy and Commitment
	
	
	Frequency
	Percent
	Valid Percent
	Cumulative Percent

	Valid
	Yes
	27
	77.1
	77.1
	77.1

	
	No
	8
	22.9
	22.9
	100.0

	
	Total
	35
	100.0
	100.0
	

Table 4.23 depicts that, 27 (77.1%) said yes while 8 (22.9 %) said no. When teachers are empowered through delegation of power they feel that they are trusted and so work effectively and therefore become satisfied with their work. Most of the respondents who supported the statement argued that, if teachers are participating in school decisions they think that the school belongs to them and they can work effectively. Every teacher will become responsible for any duty assigned to him or her since he or she was involved to plan it and implement it accordingly. This is in agreement with the views which were given during the interview sessions when the heads of schools said that; “ Empowered teachers have a wide range of knowledge in doing things and too much occupied to make things happen but not all committed teachers are satisfied with their profession, it is because of their inborn behaviour or innate to help others particularly learners”. In line with these findings, Ndu and Anogbov (2007) supported that, where teachers are not involved in governance, they are behaving as if they are strangers within the school environment. In contrast, Maicibi (2005) argued that, “it is not convenient, feasible in some cases not possible to involve everyone in an institution in the process of decision making.

4.5.3 Teachers with Job Satisfaction and Quality of Work
The researcher investigated the relationship between teachers with job satisfaction and quality of work. The researcher wanted to know if teachers with job satisfaction care more the quality of their work.
Table 4.24 Teachers with Job Satisfaction and Quality of Work
	
	
	Frequency
	Percent
	Valid Percent
	Cumulative Percent

	Valid
	Yes
	22
	62.9
	62.9
	62.9

	
	No
	13
	37.1
	37.1
	100.0

	
	Total
	35
	100.0
	100.0
	

Table 4.24 shows that, 22 (62.9 %) said yes while 13 (37.1 %) said no to the statement that teachers with job satisfaction care more about the quality of their work. The majority of the teachers (62.9%) supported that teachers with job satisfaction care more about the quality of their work. This implies that, quality teaching may be achieved in such a school environment where teachers’ job satisfaction is attained in order for teachers to be committed to their work. Secondary school teachers who are highly satisfied with their job may be motivated to do the work at their stations willingly as they in turn feel comfortable when performing their duties and responsibilities.

CHAPTER FIVE

5.0 SUMMARY, CONCLUSION AND RECOMMENDATIONS
5.1
Introduction

The central theme of this chapter is to give the overall implication of the study and the findings which were discussed in the prior chapters. The chapter provides the summary of the study and the summary of results from the field. The conclusion basing on each research objective of this study is stated. Moreover, the chapter presents the recommendations basing on the research findings.
5.2
Summary

This study intended to assess the influence of teachers’ participatory practices upon teachers’ job satisfaction and commitment in Nyamagana District Secondary schools. The findings of the study were presented according to the specific objectives of the study which were: examining the extent to which participatory practices influences retention of secondary school teachers in the teaching profession; assessing if teachers’ work experience is a factor of secondary school teachers’ job satisfaction and participation in schools; and establishing the relationship between secondary school teachers’ job satisfaction and teachers commitment in schools.
In order to achieve the stated objectives, both the qualitative and quantitative methods were used in connection with survey design. A sample comprised of eighty one (81) respondents was used to obtain data. The data were collected using questionnaires, interviews and the review of documents. Data was processed and analysed using SPSS programmes in order to maximize accuracy. The findings of the study revealed that, teachers’ job satisfaction and commitment resulting from participatory decision making are directly related. The significant relationship between job satisfaction and commitment exist, since one does not exist without the other. The findings suggest that, the higher the participation level, the higher the teachers’ job satisfaction which leads to high teachers’ commitment and retention.
5.3
Conclusions
Participatory decision making and teachers’ job satisfaction are closely related. This was observed in the sampled schools where, teachers, students and parents are involved in participatory decision making in various school activities such as discipline, sports, financial and academic issues. A satisfied teacher is more committed to the work since he/she will be pleased, gratified and rewarded. In most cases, a satisfied teacher leads to good performance which is the outcome of teachers’ commitment to the job. A satisfied teacher have settled mind, spirit of working and cooperate to each other. In most cases, a satisfied teacher feels self-concerned and committed to work.
5.4
Recommendations

Basing on the findings of the study, it was discovered participatory practices decision making is the pillar of teachers’ job satisfaction and commitment in secondary schools. The data suggested that some opinions especially from the less experienced teachers are not taken into consideration when making decisions. Thus study recommends that heads of schools should expand participatory decision making by involving both less and more experienced teachers in secondary schools decision making. Heads of schools should involve teachers in preparing school budgets, school revenue and expenditures, disbursement of capitation grants in secondary schools so as to reduce the observed grievances and make teachers work effectively and efficiently. Since teachers said that more experienced teachers are involved in the school management team, and it was proved that both less and more experienced teachers have skills and knowledge obtained from schooling, all teachers should be valued so that they contribute to the growth of the schools by using their skills and knowledge. Involving less experienced in the school management team will provide a training opportunity for tomorrow’s school leaders. Heads of secondary schools should create conducive work environment that will lead to teachers’ job satisfaction in order to raise teachers’ commitment, retention and productivity. This is due to the fact that when teachers are highly committed in teaching, students’ performance improves.
Head of secondary schools should institute strong participative structures in schools, such as committees, task forces and various portfolios to facilitate greater participation. They should design a platforms for all school stakeholders such as teachers, students, parents and the surrounding community to give their views which can be discussed at different levels of the school structure. Things like school baraza, open days, parents and staff meetings should be strengthened to facilitate enhanced participatory practices and decision making in secondary schools. The research is recommending a further research in this area of participatory decision making in schools. Studies on the effectiveness of particular participative school organs such as the School Board, Disciplinary Committee and the School Management Team are required.

REFERENCES

Akhtar, M. S. (2000). Job satisfaction and Mstoner focus: A survey of elementary school teachers. Unpublished master’s thesis, University of Michigan, USA.
Alimi, B. G., Adda, G. B., & Yabawa M. K. (2011). Continental Educational Research, Department of school Services, Vol.4, No. 1, pp.28-34. Retrieved from http://www. Wiloludjournal.com/oj/index.php./…/pdf on (Accessed on 20/5/2015).
Alutto, J. A., & Belasco, J. A. (1973). Patterns of Teacher Participation in school System Decision making. Educational Administration Quarterly, 9, (1),27-41.
Amin, M. E. (2005). Social Science Research Conception, Methodology and Analysis Kampala, Makerere University Printery, Uganda.

Amoako, G. K. & Dartey- Baah, K. (2011). Application of Frederick Herzberg’s Two- Factor Theory in Assessing and Understanding Employee Motivation at Work: A Ghanaian Prespective. University of Ghana Business School.
Apostolou, A. (2002). Dissemination of Innovation and Knowledge Management techniques. Technical University of Crete. Retrieved from http://www.ureni o.org/tools/en/employee involvement.pdf (Accessed on 26.03. 2015).
 Armstrong, M. (2006). ‘Theory X and Theory Y’, Encyclopaedia of Management Education. Retrieved from http://www.enotes.com/ management-encyclopae dia/ theory-x- theory- y (Accessed on 26/1/2015).
Armstrong, M. (1999). Personnel Management practices (6th ed), Inc., London

Babyegeya, E. (2006), “Perspectives of Decentralisation: Paradoxes and Dilemmas”, in Huria. Journal of the Open University of Tanzania, IV, (2), 13 – 29.
Bacharach, S. B., Bamburger, P., Conley, S. C. & Bauer, S. (1990). The value of a Mult-domain evaluative approach. Journal of Educational Administrative Quarterly, 26, (2), 126-127.
Best, J. W. & Kahn, J. V. (2011). Research in Education, 9th Edition. PHI learning Private Ltd. New Delhi.

Best, J. W. & Kahn, J. V. (1989). Research in Education, 6th Ed. Prentice – Hall, Inc. Englewood Cliffs.

Bowen, C. F., Radhakrishna, R. B., & Keyser, R. (1994). “ Job satisfaction and Commitment of 4-H agents”. Journal of Extension [on-line], 32(1), 67-81.

Brase, J., Anderson, G., & Dungan, S. (1995). Democratic Principals in action: Eight pioneers, California, Thousand Oaks, Corwin.
Buitendach, J. & De Witte, H. (2005). Job insecurity, extrinsic and intrinsic job satisfaction and affective Organizational Commitment of maintenance workers in a parasternal. South Africa Journal of Business Management, 36, 27- 37.
Burstein, P. & Simon, L. J. (1985). Basic Research Methods in Social Science (3rd ed). Random House, USA.
Caldwell, B. J. & Spinks, J. M. (1992). Leading the self-managing school: Falmer Press. London.
Campbell, P. & Soutworth, P. (1993). Rethink Collegiality: Teachers’ views, Paul Chapman, London

Chakanyuka, S. C. (1996). Leadership and Organizational Distance Effectiveness: Module EA3AD301. Centre for Distance Education, University of Harare.

Chang, G. S. & Lolenzi, P. (1983). The effect of participative Versus Assigned Goal setting on intrinsic Motivation. Journal of management, 9,55- 64.
Cheng, C. K. (2008). The effects of Shared Decision making on Improvement of teachers’ job development. New horizon in education, 56, (3), 56-74.
Creswell, J. W. (2012). Educational Research: Planning, Conducting and Evaluating Quantitative and Qualitative Research. 4th Ed. Pearson Education, Inc. University of Nebraska- Lincoln.
Creswell, J. W. (2005). Educational Research: Planning, Conducting and Evaluating Quantitative and Qualitative Research. 4th Ed. Pearson Education, Inc. University of Nebraska- Lincoln.
Creswell, J. W. (2003). Research Design: Qualitative, Quantitative and Mixed Methods Approaches. 2nd Ed. Pearson. Sage Publication. University of Nebraska- Lincoln.
Dawson, B. (2005). Motivation leaders to better results. Journal of Rubber and plastics, 37, 11-15.
Day, C., Elliot, B. & Kington, A. (2005). Reform, Standards and teacher identity Challenges of sustaining Commitment. Teaching and Teacher Education, 21,563-577.
Dunnette, M. D., Campbell, J. P., & Hakel, M. D. (1967). Factors Contributing to job satisfaction and job dissatisfaction in six occupational groups. Organizational Behavior and Human Performance, 2, 143-174.
Easthope, C. & Easthope, G. (2007). Teachers’ stories of Change: Stress, Care and Economic rationality. Australian Journal of Teacher Education, 32, (1), 1-16.
Enon, J. C. (1998). Educational research, Statistics and Measurement. Department of Distance Education-IACE. Kampala- Makerere University Printery.

Evans, L. (2001). Delving deeper into morale, Job satisfaction, and motivation among educational professionals. Educational Management and Administration, 29, 291-306.
Field, A. (2006). Discovering Statistics Using SPSS, 2nd Ed. London: SAGE Publications Ltd.
Fishbein, M. & Azjen, I. (1975). Belief, attitude, intention and behavior: An introduction to theory and research. Reading, MA: Addison- Wesley.
Gamage, D. T. (2000). International Developments and Current Trends in School-Based Management. A paper Presented at the Department of Education Administration and Policy. The Chinese University Hong Kongo.
Giacometti, K. S. M. (2005). Factors Affecting Job Satisfaction and Retention of Beginning Teachers. Virginia Polytechnic Institute and State University. Blacksburg, Virginia.
Glen, I. D. (1992). “Determining Sample Size, Program Evaluation and Organization Development”: Harvard Business School, Boston.
Gravetter, F. J & Wallnan, L. B. (1996). Statistics for the Behavioural sciences. West publishing Company, USA.
Guion, R. (1998). ‘Industrial Morale (a symposium). The problem of Terminology,’. Personnel Psychology, 11, 59-64.
Hackman, J. R. (1992). The psychology of self-management in Organizations. In R. Glaser (ed). Classic readings in self-managing teamwork. King of Prussia, PA: Organization Design and Development. 20 of the most important articles, pp. 143-193.

Henjum, R. (1992). Basic Thoughts on Commitment. Journal of Guidance and Counselling, 8, (2), 6-15.

Herzberg, F. (1987). One more time: How do you motivate employees? Harvard Business Review, 65(5), 109-120.
Hdiggui, E. (2006). Human Resource Management in the Education Sector. UNESCO. Paris.
Huddleston, J., Claspell, M. & Killion, J. (1991). Participative decision making can capitalize on Expertise, NASSP Bulletin, 75 (534) 80-89.

Hung, A. & Lui, J. (1999). Effects of stay-back on teachers’ professional Commitment. The international Journal of Educational Management, 13 (5), 226-240

Ingersoll, R. (2001). Teacher turnover and Teacher shortage. American Education Research Journal, 38, 499-534.
International Association for Public Participation. (2007). IAP2 Core Values. Retrieved from http://www.iap2.org/ on (Accessed on 14/03/2015).

Judge, T. A., Heller, D., & Mount, M. K. (2002). Major five factors model of personality an job satisfaction: A meta- analysis. Journal of Applied psychology, 87, 530-541 .
Keya, S. O. (1989). Research Proposal Formulation: Action Thesis Development. IDRC.
 Kiprop, J. C. & Kandie, J. S. (2012). An Investigation into Teacher Participation in Decision Making in Public Secondary Schools in Kenya: A case of Baringo District, Moi University, Kenya.
 Kombo, K. D. & Tromp, A. D. (2006). Proposal and Thesis Writing: An Introduction. University of Nairobi, Kenya.

Kothari, C. R. (2011). Research Methodology; Methods and Techniques. 2nd Revised Edition. New Delhi: New age international publishers.

 Kothari, C. R. (2004). Research Methodology: Methods and Techniques (2nd ed), University of Rajasthan, India.

Kothari, C. R. (2000). Research Methodology: Methods and Techniques (2nd ed). University of Rajasthan, India

Lahher, D. (2008). Principles and Practices in Management. Fountain Publishers, London.

 Lee, M. (2006). What Makes a Different Between Two Schools?. Teacher Job Satisfaction and Educational Outcomes. International educational Journal, 7, (5), 642- 650.
Leithwood, K., Mascell, B., Strauss, T., Sacks, R., Memon, N., & Yashkina, A. (2007). Distributing Leadership to Make Schools Smarter: Taking the ego out of the system. Leadership. Leadership and policy in Schools, Vol.6, No.1

Likert, R. (1967). The human Organization: Its Management and Value. New York: McGraw-Hill.
Luthans, F. (2005). Organizational Behavior, (10th ed). New York. Mc Graw-Hill Irwin.

Maicibi, N. A. (2005). Pertinent issues in Management human resource and educational management, Net media Publishers Ltd, Kampala.
Mason, J. E., & Bramble, J. W. (1967). Research Education and the Behavior Sciences, Brown Benchmark, USA.

McNamara, C. (n.d). Job Satisfaction. Retrieved from from http://www. managementhelp.org/prsn_wll/job_stfy.htm#anchor306642 (Accessed on 23/8/2015).
Mualuko, J., Simiyu, G. & Achoka, S. K. (2009). Improving Decision Making in schools through teacher participation. Journal of Educational research review. 4, (8), 34-51. Musinde Muliro University of Technology, Kenya.

Moorheal, G. & Griffin, R. (2004). Organizational Behavior: Managing people and Organizations, (7th ed): Houghton Mifflin Company, Boston.
Mowday, R. T., Steers, R. M. & Porter, L. W. (1982). Employees Organization Linkages. Academic press, New York.

 Murphy, J. & Beck, I. (1995). School- based management as school reforms: Taking stock. Thousand Oaks, CA: Corwin.

Mugenda. O. M. & Mugenda. A. G. (1999). Research Methods: Quantitative and Qualitative approaches, Acts Press, Nairobi.
Murray, C. E., Grant, G. & Swaminathan, R. (1997). Rochester’s reforms: The right Prescriptions? Phi delta, Kappan, 79, (2),148-155.
Narchimias, F. C. & Nachmias, D. (2003). Research Methods in Social Sciences (5th ed). London: Arnold Headline group.

Ndu, A. A. & Anogbov, M. A. (2007). Framework for Effective Management of University’s in the 21st Century in issues in Higher Education: Research-Evidence from Sub-Saharan Africa.
Noah, Y. (2008). A study of worker Unitary, E- journal, Vol. 5, No.1, pp.20-38.

Oakley, P. (1989), Community Involvement in Health Development. Geneva: WHO.
Obi, E. (2003). Educational Management: Theory and practice, Enugu: Jamoe Enterprises, Nigeria

Odden, A. & Kelly, J. A. (2008). Strategic Management of Human Capital in Public Education. University of Wisconsin- Madison.
Ogundule, A. (1995). ‘Secondary school principal and perceived teacher participation in the decision making process in school.’ Research in Education, 1, (1),217-227.
Okumbe, J. A. (1999). Educational Management: Theory and practice: Nairobi University press, Nairobi.

Ololube, N. P. (2012). Teachers Job Satisfaction and Motivation for School Effectiveness: An assessment. University of Helsinki Finland.

Olorunsola, E. O. & Olayemi, A. O. (2011). Teachers Participation in decision making process in secondary schools in Ekite State, Nigeria. International Journal of Education Administration and Policy Studies, 3, (6), 78-84. Retrieved from on http://www.academicjournals.Org/ijeaps/pdf2011/jun/olorunsolaandayemi.pdf (Accessed on 23/1/2015).
Organ, D. W. (1990). The motivational basis of Organizational Citizenship Behavior, In B. M. Staw, & L.L. Cummings, Research in Organizational Behavior, 12, 43-72.
Pashiardis, P. (1994). ‘Teacher participation in Decision making’. International Journal of Education Management, 8, (5),14-17.
Perrie, M. & Baker, D. P. (1997). Job satisfaction among American’s teachers: effects of workplace, Conditions, background characteristics, and teacher compensation, National Centre of Educational Statistics, Statistical Analysis Report, US.

Popoola, D. (1984). Job satisfaction and employee Motivation in Institution of Higher education: The University of Lagos Experience Education and Development, 4, (1), 417-425.
Quagraine, T. L. (2010). Employee Involvement as an Effective Management Tool in Decision- making: A case study of merchant Bank- Ghana Ltd.

Rain, J. S., Lane, J. M., & Steiner, D. D. (1991). A current look at the job satisfaction/life satisfaction relationship: review and future Consideration. Human Relations, 44, 287-307.

Reyers, P. (1989). The Relationship of Autonomy in Decision Making to Commitment to Schools and Job Satisfaction: A comparison between public School Teachers and Mid-level Administrator. Journal and Development in Education, 22, (2), 62-79.
Rice, E. M. & Schneider, G. T. (1994). A decade of Teacher Empowerment: An empirical analysis of teacher involvement in decision making. Journal of Educational Administration, 32, 43-58.
Rice, K. (1987). Empowering Teachers: A search for professional Autonomy. Master’s thesis, Dominican College of San Rafael, ERIC Document Reproduction service No. ED 282845.
Rinehart, J.S. & Short, P. M. (1994). Job satisfaction and empowerment among teacher leaders, reading recovery teachers and regular classroom teachers. Education, 114, (4), 50-58.
Rosenholtz, S. J. (1985). Effective schools: Interpreting the evidence. A M.J Educ., 93, (3), 352-388.

Rugman, A. M. & Hodgetts, R. M. (2002). International business (3rd ed).

Saleem, N. A. (1997). Quantitative Techniques Simplified (1st ed), University of Nairobi,

Samkange, W. (2012). Teacher involvement in Decision Making Process: A case for School Administration and Management in Zimbabwe, vol.2, issue 2, pp.1-30 Retrieved from http://www.ijsse.com/sites/default/files/issues/2012 (Accessed on 19th November, 2014).

Sari, H. (2004). An analysis of burnout and Job satisfaction among Turkish special school head teachers and teachers, and the factors affecting their burnout and Job satisfaction. Educational studies, 30, (3), 291-306.
Schneider, G. T. (1984). ‘Teacher involvement in decision making: Zones of acceptance, decisions conditions, and job satisfaction. Journal of Research and Development in Education, 18, (1),25-32.
Shikdar, A. A., & Das, B. (2003). A Strategy for Improving Worker Satisfaction and job attitudes in a repetitive industrial task: Application of production standards and performance feedback. Ergonomics , 46 (5), 466 – 481.

Singh, B. P. & Chhabra, T. N (1992). Principles and Functions of Management, Rev.ed, Asha Prakashan grey, New Delhi, India.

Smylie, M., Conley, S. & Marks, H. (2002). Exploring new approaches to teacher Leadership for School improvement. The educational leadership challenges: Redefining Leadership for the 21st Century, PP 162-188, University of Chicago press, Chicago.
Spector, P. E. (1997). Job Satisfaction Application, Assessment, Causes and Consequences, London: Sage Publication.
Spillane, J. P., Halverson, R., Diamond, J. B. (2004). Towards a theory of Leadership practice: A distributed perspective. Journal of Curriculum Studies, 131(1), 23-43.
Stello, C. M. (2011). Herzberg’s Two-Factor Theory of Job Satisfaction: An Integrative Literature Review. University of Minnesota.
Sun, P. Y & Scott, J. L. (2003). “Towards Better Qualitative Performance Measurement in Organizations,” The Learning Organization: 10, (5), 258-271.

SZE, M.C.C. (1995). Human Resource Management. Civil Service Branch. Hong Kong.

Tang, T. L. P., Luna- Arocas, R., Sutarso, T., & Tang, D. S. H. (2004). Does the love of money moderate and mediate the income-pay satisfaction relationship? Journal of Managerial Psychology, 19, (2),111-135.

Thomas, G. (2009). A Guide For students in Education Applied Social sciences, London: Sage Publications Ltd.

URT, (2000). Education in a Global Era: Challenges to Equity, Opportunity for Diversity. Ministry of Education and Culture.

Wallace, G. (1992). Local Management of schools: Research and Experience, BERA, Dialogues No.6, Clevedon: Multilingalv Matter Ltd.

Ward, B. & Pascarelli, J. (1987). ‘Networking for Educational improvement,’ in Goodland, J. I. (Ed). The Ecology of school Renewal, Chicago University press, Chicago.

Warr, M. (1998). Life Course Transitions and Desistance from Crime. Criminology, 36, 183-218.
Weiss, C. H. (1993). “Shared Decision- Making about what? A comparison of schools with and without Teacher participation.” Teacher College Record, 1, 69-92. Retrieved on http:www.asd.Org/publications/educational leaders hip/dec.9 5/vol.53/numb04/Thedark-sideof-shared-Decision-making.aspx (Accessed on 11/2/2015).
Whawo, D. D. (1993). Educational Administration: Planning and Supervision, Benin City: Jodah publication.

Williamson, M. G. (2008). The effects of Expanding Employee Decision making on contributions to form value in an informal Reward Environment: Contemporary Accounting Research, 25, (4), 1184-1209.

Wilkinson, A. (1999). Empowerment: Issues and Debates, QWL News and Abstracts, ACAS, 11, 28-33.

Wojtyla, K. (1993). Love and Responsibility, trans, by H. T. Willets, Ignatius Press: San Fransisco.

Wood, C. J. (1984). Participatory decision making: Why doesn’t it seem to work? The Education Forum, 49, (1), 55-64.
Wood, C. L. Nicholson, E. W. & Findlay, D. G. (1985). The Secondary School Principal. Massachusetts: Allyn and Bacon

Wu, Y. (1994). Perceptions of teacher empowerment, job satisfaction, and Organizational Commitment in Public schools. Unpublished Doctoral Dissertation. The Pennsylvania State University, University Park
Yusuph, K. (2011). Management of Education and School Administration (unpublished): A student Compendium: The University of Dodoma, Dodoma.

APPENDICES

APPENDIX A:

DOCUMENTARY ANALYSIS CHECK LIST

1. Delegation of power file (to check teachers with their respective delegated duties and responsibilities

2. TANGE (to check the experience of teachers as per delegation of power)

Appendix B:

INTERVIEW QUESTIONS FOR HEADS OF SCHOOL AND DISTRICT SECONDARY EDUCATION OFFICER

1. Which criterion do you consider most when appointing teachers to various positions?

2. Teachers’ job satisfaction in schools is found among most experienced teachers. Give your opinions

3. There is a relationship between teachers’ job satisfaction and teachers’ commitment. What make teachers be committed?

4. How does participatory decision making and teachers’ empowerment enhance teachers’ commitment at your schools?

Appendix C:

QUESTIONNAIRE FOR SECONDARY SCHOOL STUDENTS

B. Background information

1. What is your sex?

 Female male

2. Which form are you?

 Form I Form II Form III Form IV Form V Form VI
3. Are you involved in various activities and in making decisions in this school?

	SN
	STATEMENTS
	YES
	NO

	A.
	We are being involved in the process of selecting leaders of students’ organizations.
	
	

	B.
	We are participating in administering disciplinary committee and meetings
	
	

i) If your answer is yes in 3 A above explain how?...........

 ii) If your answer is yes in 3 B above explain how?...........

Appendix D:

QUESTIONNAIRE FOR SECONDARY SCHOOL TEACHERS

A) Background information

1. What is your sex ?

Female

Male

2. What is your level of education qualification?

Diploma in Education

Bachelor degree in education

Masters in Education
Others

3. What is your experience in teaching?

Less than 1 1-5years
6-10years
11-15years
16-20years
21+years

 B) Influence of teachers’ participatory decision making on tearchers’ job satisfaction

4. Have you ever been involved in making decision about any issues at his school

Yes.. No....................................
5. Do you think your head of school is using participatory leadership in leading teachers at your school? Yes
 No

If yes how? List at least three areas / issues where your head of school involve you when making decision.

...

6. Do you think participatory decision making at school improves teachers’ job satisfaction?

Yes
 No

If yes how? Give your opinions……...

7. Do you think teachers’ participatory decision making in school management creates positive attitudes towards teachers work? Yes No

C) Experience is a factor of teachers’ job satisfaction and participation in schools.

8. Do teachers with less than 5 years of working experience enjoy their work?

Yes

No

9. Do teachers with more than 5 years of working experience enjoy their work?

Yes

No

10. Which group is more involved in school decision making?

Less than 5 years

more than 5 years of experience
11. Teachers with less than 5years of working experience are respected and recognized more by the head of school compared with more than 5 years of experience in teaching.

Agree

Disagree

Give your views…………………………………………………………

...

12. Teachers’ job satisfaction in schools in found among most experienced teachers.
Agree

Disagree

Give evidence to support your answer..

..

D) Relationship between Teachers’ job satisfaction and teachers’ Commitment

13. Is there any relationship between teachers’ job satisfaction and teachers commitment? Yes

 No

14. Do you think teachers’ empowerment and teachers’ autonomy enhances teachers’ commitment at working stations? Yes
 No

Give your evidence...

..

15. Teachers with high job satisfaction care more about the quality of their work and are more committed at their working stations.

Agree

 Disagree
Appendix E:

QUESTIONNAIRE FOR PARENTS

A. Back ground information

1. Back ground information

Female

 Male

B. Put a tick in the questions and statement provided at below

1. Are parents involved in various schools activities and in making decisions at this school?

YES

NO

2. How do parents get involved in various school activities and in making decisions?

	SN
	STATEMENTS
	YES
	NO
	DK

	1.
	Being involved in school financial matters
	
	
	

	2.
	Participating in administering students disciplinary cases
	
	
	

	3.
	Being involved in school rehabilitations and maintenance
	
	
	

	4.
	Participating in school ceremonies and functions
	
	
	

	5.
	Participating in school board as members of school management
	
	
	

JOB SATISFACTION

Happiness

Positive attitude

Commitment

Experience

Constructive conflicts and solutions in schools

PARTICIPATORY PRACTICES

Teachers’ involvement

Other stakeholders’ participation

Opportunities for participation: e.g., team work and collaborative efforts, meetings, committees.

Increased autonomy

-Increase teachers’ morale and productivity

- Increase teachers’ ownership and commitment of the process

-Share responsibilities with the authorities

Intervening Factors

Interests of the leaders

Work conditions

Interpersonal relationship

