Factors Associated with Occupational Stress among University Teachers in Pakistan and Finland

Naima Akhtar Malik Åbo Akademi University Finland nmalik@abo.fi

Kaj Björkqvist Åbo Akademi University Finland kaj.bjorkqvist@abo.fi

Karin Österman (correspondence author) Åbo Akademi University Finland karin.osterman@abo.fi

Abstract

The study examines the interplay of psychosocial factors and works conditions on occupational stress among 531 university teachers in Pakistan and Finland with the help of a web-based questionnaire. Results from an MANOVA revealed that good working conditions, social support at work, and promotion and development opportunities were rated as significantly better by the Finnish sample. Workplace bullying occurred considerably less often in Finland than in Pakistan. Male Pakistani teachers reported significantly higher levels of workplace bullying than any other group. Although the working conditions, social support, and promotion and development opportunities were better, and less bullying appeared in Finland than in Pakistan, but the difference in stress symptoms between the two countries was not significant.

Keywords: Occupational stress, social support, university teachers, workplace bullying, work conditions, Pakistan, Finland.

Introduction

Higher education institutions today face multidimensional changes, which are not only challenging their conventional ways but also affect their mandates, authority, and organizational structures (Doyle & Hind, 1998). The stress-free working conditions that once existed within the work environment of higher education institutions have disappeared. Teaching staff and other employees now experience more job constraints, which may expose them to stress and burnout (McCormick & Barnett, 2011).

Thus, this study aims at empirically identifying psychosocial factors associated with occupational stress in higher education institutions in Pakistan and Finland. Finland was selected as it is globally accepted that Finland has one of the best work environments compared to most of the world. According to different life indexes, Finland performs better in

many measures of well-being in comparison to other countries. It is ranked among the best in education, personal safety, and work-life balance (OECD, 2015). Whereas developing countries like Pakistan are going through a transitional phase, and higher education is a sector within this transition, teachers are now under an increased level of stress due to the changed scenario (Rajarajeswari, 2010). Higher education institutions must carry the responsibility of providing the future direction to the nation (Chaudhry, 2012). For this, developing countries should benefit from the effective practices of developed countries, and improve their institutional practices. The disparity between developed and developing countries should be narrowed down; however, this can only be possible by understanding effective practices in various contexts. Today, educators and policymakers are far more aware of the necessity of exploring the practices of education in other countries. Comparisons help them identify the weaknesses and strengths of their educational system and improve their weak areas (Zhao, Zhang, Yang, Kirkland, Han, & Zhang, 2008).

According to the European Agency for Safety and Health at Work, workplace stress is an issue of growing importance (Cox, Griffiths, & González, 2000). Health and job performance of teachers are suffering due to increased job demands (Kearns & Gardiner, 2007). The Health and Safety Executive (2014) reports that 39% of work-related complaints have a connection with stress, anxiety, and depression; it further mentions that the age group of 45—54 has the highest rate of illness due to job stress. Kinman and Wray (2013) pointed out that 75% of teachers believe that their job is stressful and that the trend is increasing with the passage of time. YouGov (2015) found that 53% of teachers are planning to leave their teaching job in the next two years, due to job demands and work stress. To avoid their adverse health outcomes, then there is a need to identify stressors in the work environment.

This study aims at reducing the research gap (Ahsan, Abdullah, Fie, &Alam, 2009; Mark&Smith, 2012; Mostert, Rothmann, Mostert, & Nell, 2008) by focusing on multi-university teachers in two different cultural settings (Barkhuizen&Rothmann, 2008).

Occupational stress is the experience of unpleasant emotions, such as anger, tension, anxiety, frustration, and depression due to work-related factors (Kyriacou & Sutcliffe, 1977). There is a growing tendency towards regarding stress as a mainly negative psychological state, comprising both emotional and cognitive components (Cox, Griffiths, & González, 2000). The Health and Safety Executive (2001) defines stress as a harmful reaction of an individual, due to extreme pressure and demands placed on him or her. Moorhead and Griffin (2004) define stress as an individual's reaction to a stimulus/stressor, which puts extreme physical or psychological strains on him or her.

According to Hancock and Weaver (2005), when individuals are in distress they exploit extra resources to enhance their speed in handling information. If employees control their anticipatory actions properly, the reaction to stress may be helpful in aligning body and brain to face the challenge (Crum, Salovey, & Anchor, 2013). Stress may negatively affect the competence and productivity of teachers (Watts & Robertson, 2011). In the last three decades, research has confirmed that poor work conditions are associated with job stress and burnout. Factors such as workload, emotional pressure, lack of support, and role ambiguity may cause fatigue and create negative attitudes towards one's job (Bakker, Demerouti, &Euwema, 2005).

A large number of studies (De Lange de, Taris, Kompier, Houtman, &Bongers, 2003; Podsakoff & LePine, 2007; Skakon, Nielsen, Borg, &Guzman, 2010) have revealed that there is a significant relationship between work attributes and employee stress and health. Kinman

(1998), in a UK national survey about the causes and consequences of stress in higher education, found the main stressors to be high expectations, extreme job demands, low levels of support, and very long work hours. Although the aforementioned results show a variation in stressors from country to country and by type and size of the institution, they also provide indications of an overall present condition of work-related stress amongst university teachers. The present study will focus on the following major stressors: working conditions, social support at work, promotion and development opportunities, and workplace bullying.

Working conditions are the facilities or possibilities that could be found in our daily working life (Rodríguez, & Martín, 2017). Inadequate working conditions may be a central stress causing factors (Kazmi, Amjad, & Khan, 2008). Inadequate job conditions trigger job stress and burnout (Bakker et al., 2005; Barkhuizen& Rothman, 2008). Generally, it has been confirmed that poor physical working conditions can affect employees' psychological and even physical health (Warr, 1992).

Social support at work has been defined as the availability of helping relationships and the quality of those relationships (Leavy, 1983, p.5). Social support refers to emotional and practical resources resulting from an individual's social interaction with family, friends, colleagues and other social contacts (Bickford, 2005). There is considerable evidence suggesting that absence or lack of social support may lead to ill health, whereas when existing, it generates health and works as a buffer against harmful effects of stress (Wainwright & Calnan, 2002; Wichert, 2002).

Promotion and development opportunities: Career development for academia refers to progress in academic position and, accordingly, it is associated with both salary increase and benefits revolving around their research output (Archibong, Bassey, &Effiom, 2010). At the same time, career development is a key source of stress among university teachers, the most stressful indicators being the imbalance between individual expectations and those of the university, which may result in delayed career development, deficiency of social support, and poor work environment (Ofoegbu &Nwandiani 2006).

Workplace bullying: A person is defined as bullied if he or she is repeatedly subjected to negative acts in the workplace (Einarsen & Skogstad, 1996). Rodríguez and Martín (2017) stated that bullying is indeed the most harmful expression that may occur at a workplace, due to the continuous negative interactions with other individuals, the countless psychosocial hazards, and its damaging health effects.

Karasek's (1979) Job Demand-Control (JDC) model and the related Job Demand-Control-Support (JDCS) model (Johnson & Hall, 1988) are commonly used theoretical frameworks attempting to explain occupational stress. The core concept of the JDC model is that control reduces the impact of job demands on stress, increasing the level of job satisfaction among employees (Kain & Jex, 2010). The latter model suggests that high levels of job demand in combination with low level of support result in serious health issues (Mark & Smith 2012). Bakker, Van Veldhoven and Xanthopoulou (2010) state that a common criticism of the JDC model is that it is unable to grab the complexity of work environments. This limitation of the JDC model initiated the Job Demand-Resources (JD-R) model, which is based on the hypothesis that job characteristics of every occupation can be classified into two general categories, i.e., job demands and job resources, which regulate employees' well-being (Bakker & Demerouti, 2007). It suggests that high demands and low resources increase the intensity of stress, whereas the combination of high demands and high resources increases motivation.

Research findings regarding the JDC model have been inconsistent (De Lange, Taris, Kompier, Houtman, & Bongers, 2003; Van Der Deof & Maes, 1999), and the major cause cited for their inconsistency are the various variables employed to measure demand, strain, and control (Kain, & Jex, 2010). The present study is not intended to test JDC or any other specific model, although it is not in disagreement with it. The main purpose is to identify and measure job stressors in higher education/university settings.

Method

Sample

To collect the data, the official list of e-mail addresses of permanent/full-time teachers (lecturers-professors) was obtained from the websites of 25 public universities, and the link to the web-based questionnaire was sent to all names on the lists. The procedure of selecting universities depended on the availability of e-mail addresses: not all universities had e-mail addresses available on their websites. A total of 531 responses were subsequently obtained. An exact response rate is difficult to estimate since there is no way to certify how many of the e-mail addresses were, in fact, valid and active.

The questionnaire was filled in by 228 females and 305 male university teachers in Pakistan and Finland (Table 1). The mean age was 39 years (SD 10.1) for females, and 39 years (SD 11.1) for males; no age difference was found between the two genders. The mean age was 37 years (SD 9.4) for the Pakistani university teachers and 48 years (SD 9.5) for the Finnish teachers; the age difference, in this case, was significant p < .001].

Table 1
Number of female and male university teachers in
Pakistan and Finland taking part in the study

	Females (n)	Males (n)	Total
Pakistan	17 % (92)	31% (166)	258
Finland	26% (136)	26 % (139)	275
	228	305	533

Table 2 *Items and Cronbach's Alphas of the scales in the study*

•
Good Working Conditions (5 items, = .75)
My workplace conditions (e.g. space, light, and noise)
are satisfactory
I have all the necessary equipment and infrastructure
support at work
I am not frequently interrupted at work
There are enough instructional facilities in my
department
I am satisfied with my monthly salary
Social Support at Work (4 items, = .86)
The head of my department is reasonable in her/his
attitudes towards me
I am happy with the level of support I get from my
colleagues
There is a great understanding between staff and head
of the department
I get appreciated for my efforts
Promotion and Development Opportunities (5 items, = .74
There are enough promotion opportunities in the job
Performance rather than politics determine who gets
promoted in my department
My annual appraisal process has fairly recognized my
achievements and abilities
The university has enough facilities for undertaking
research
The university offers proper training and development
opportunities
Workplace Bullying (5 items) = .92
I have been exposed to insulting remarks at my
workplace
I have been exposed to verbal abuse
I have been exploited at my workplace
I was told indirectly to quit my job
I have been exposed to bullying at my workplace
Work Stress Symptoms (10 items) = .91
Exhaustion
Difficulties to concentrate
Weariness and feebleness
Insomnia
Nervousness
Irritation
Depression
Indifference towards everything
Reduced work performance
Reduced self-confidence

5

Instrument

A questionnaire intended to measure potential sources of work stress was adapted from previous research on this subject has a focus on higher education/university settings (Dua, 1994; Kinman, 1998). It included four subscales: Good Working Conditions, Social Support at Work, Promotion and Development Opportunities, and Workplace Bullying (Einarsen, Hoel, & Notelaers, 2009). The Work Stress Symptoms scale (Björkqvist, & Österman, 1992) was also adopted. The responses for all scales were given on a five-point scale (0 = never, 1 = seldom, 2 = occasionally, 3 = often, 4 = very often), and for other variables (0 = strongly disagree, 1 = disagree, 2 = neutral, 3 = agree, 4 = strongly agree). A pilot study was conducted with the questionnaire being sent by e-mail to university teachers in both countries. The reliability of the scales was estimated with item analyses. The reliability scores of the scales varied between = .74 and =.92. The same procedure was then adopted for the collection of the final data. All the teachers were informed about the aims of the study, and confidentiality was emphasized. For Cronbach's Alphas and some items in the scales, see Table 2.

Results

Correlations between the scales in the study

The highest positive correlations were found between the three scales of Good Working Conditions, Promotion Opportunities, and Social Support at Work (Table 3). The strongest negative correlation was found between Workplace Bullying and Promotion/Development Opportunities. Bullying was also negatively correlated with Good Workplace Conditions and Social Support at work, and positively correlated with Work Stress Symptoms. Work Stress Symptoms were negatively correlated with Promotion/Development Opportunities, Social Support, and Good Working Conditions.

Table 3						
Corre	elations between the scales of the s	study ($N = 53$)	1)			
		1	2	3		
1	Good Working Conditions					
2	Social Support at Work	.49***				
3	Promotion and Development	.48***	.45***			
	Opportunities					
4	Workplace Bullying	30***	42***	43***		
5	Work Stress Symptoms	20***	24***	28***	.32***	
*** p	.001					

Psychosocial factors and work conditions of university teachers in Pakistan and Finland

A multivariate analysis of variance (MANOVA) was conducted with country and sex as independent variables, the five scales related to the psychosocial workplace environment as dependent variables, and age as a covariate, due to the age difference between Pakistani and Finnish university teachers (cf. Table 4 and Fig. 1). The multivariate analysis was significant

for country and gender; the univariate analyses showed that Good Working Conditions, Promotion/Development Opportunities, and Social Support at Work were rated as significantly higher in Finland than Pakistan. There was only one gender difference, only a relatively weak but significant difference in Stress Symptoms, with females scoring higher than males. Workplace Bullying appeared significantly less in Finland. There was an interaction effect between country and gender, indicating that Pakistani males scored highest and Finnish males lowest regarding workplace bullying.

Table 4 Results of a multivariate analysis of variance (MANOVA) with country and sex as independent variables and the six scales of the study as dependent variables (N = 533).

-	F	df	p	2 p	Group differences
Effect of Country					
Multivariate Analysis	9.912	6, 523	.001	.102	
Univariate Analyses					
Good Working Conditions	33.41	1,529	.001	.059	Fi > Pk
Social Support at Work	25.75	"	.001	.048	Fi > Pk
Promotion Opportunities	18.66	"	.001	.034	Fi > Pk
Workplace Bullying	15.41	"	.001	.028	Pk > Fi
Work Stress Symptoms	1.00	"	ns	.002	
Effect of Gender					
Multivariate Analysis	2.059	6, 523	.045	.023	
Univariate Analyses					
Good Working Conditions	.010	1,529	ns	.001	
Social Support at Work	1.96	"	ns	.004	
Promotion Opportunities	.050	"	ns	.001	
Workplace Bullying	.01	"	ns	.001	
Work Stress Symptoms	3.58	"	.050	.007	Female >Male
Interaction Effect of Country and Gender					
Multivariate Analysis	1.677	6, 523	.059	.019	
Univariate Analyses					
Good Working Conditions	.510	1,529	ns	.001	
Social Support at Work	.215	"	ns	.001	
Promotion Opportunities	.983	"	ns	.002	
Workplace Bullying	4.31	"	.037	.008	Pk Male highest
					Fi Male lowest
Work Stress Symptoms	.609	"	ns	.001	

Note. Fi = Finland, Pk = Pakistan

Figure 1. Mean scores of respondents from Pakistan and Finland on the five scales of the study (N = 533). Cf. Table 4.

Discussion

Overall, the results corroborate previous research related to occupational stress. The findings revealed that there were some significant differences between Finnish and Pakistani university teachers. In the present study, teachers from Finland reported better working conditions, more social support, and better opportunities for promotion and development at work than their Pakistani colleagues. The results also showed that workplace bullying was significantly less frequent in Finland. Although the results indicate more stressful conditions at Pakistani universities, only a tendency was found for work stress symptoms to be higher in Pakistan than in Finland. This may be due to individual factors, perhaps response tendencies or the subjectivity of self-reported data, but it may also be due to a recent legislation concerning Finnish universities which changed financial and employment situations, resulting in a massive downsizing and restructuring. To investigate this (as the data was collected during that period), twenty interviews of teachers from Finland were conducted. The teachers were asked to highlight the factors causing stress in their daily work life. All the teachers confirmed that they are under stress due to the layoff of teachers and pressure to publish to secure their jobs. This seems to support findings from previous studies (Doyle & Hind, 1998; Gillespie, Walsh, Winefield, Dua, & Stough, 2001; Tytherleigh, Webb, Cooper, & Ricketts, 2005).

The multivariate analysis showed a significant effect of gender. However, the univariate analyses indicated a significant difference for only one subscale: female teachers reported having more stress symptoms than males. The main conclusion of this research is those female teachers, whether in Pakistan or Finland, are more stressed as compared to male teachers. This finding is in line with Nerdrum, Rustøen, and Rønnestad (2006) and Stallman (2010) in their studies on university students; Chaplain's (2008) research on trainee secondary students; and Blix Cruise, Mitchell, and Blix (1994), and recent work by Skaalvik and Skaalvik (2016) on teachers. There appears to be solid evidence for women getting more easily stressed by their work situation than men.

Thus, effective interventions are required to lower job stress and to improve the work environment for university teachers. Reward and recognition systems, support from colleagues and the head of the department should be provided to the teachers. A culture of trust and respect is needed so that teachers feel secure and appreciate their work.

This study has some limitations. As the data were self-reported, we cannot entirely ignore the possibility of response tendencies or scores affected by social desirability. There are issues regarding the sample. It is not possible to estimate the response rate since there is no way to gauge the number of valid e-mail addresses that the link to the electronic questionnaire was sent. However, Boyer, Olson, Calantone, and Jackson (2002) found that e-surveys are comparable to manual survey questionnaires with minor exceptions, and e-surveys provide effective substitutes to printed questionnaires. Both techniques have not only comparable response rates but similar results as well.

The present study addressed the issue of stress among university teachers, comparing the situation in a developed and a developing country. Although the results showed that there were strong associations between the traditional variables related to occupational stress, there were noteworthy differences between Finnish and Pakistani university teachers. This finding suggests that different types of interventions might be needed to improve the situation in the two countries.

References

- Ahsan, N., Abdullah, Z., Fie, D. G., &Alam, S. S. (2009). A study of job stress on job Satisfaction among university staff in Malaysia: Empirical study. *European Journal of Social Sciences*, 8, 121–131.
- Archibong, I. A., Bassey, A. O., &Effiom, D. O. (2010). Occupational stress sources among university academic staff. *European Journal of Educational Studies*, 2, 217–225.
- Baker, E., Israel, B., & Schurman, S. (1996). Role of control and support in occupational stress: An integrated model. *Social Science and Medicine*, 43, 1145–1159. doi: 10.1016/0277-9536(96)00064-0.
- Bakker, A. B., Demerouti, E., &Euwema, M. C. (2005). Job resources buffer the impact of job demands on burnout. *Journal of Occupational Health Psychology*, 10, 170–180.

- doi: 10.1037/1076-8998.10.2.170.
- Bakker, A. B., & Demerouti, E. (2007). The job demands-resources model: State of the art. *Journal of Managerial Psychology*, 22, 309–328. doi: 10.1108/02683940710733115.
- Bakker, A. B., Van Veldhoven, M., &Xanthopoulou, D. (2010). Beyond the demand-control model. *Journal of Personnel Psychology*, 9, 3–16. doi: 10.1027/1866-5888/a000006.
- Barkhuizen, N., & Rothmann, S. (2008). Occupational stress of academic staff in South African higher education institutions. *South African Journal of Psychology*, *38*, 321–336. doi: 10.1177/008124630803800205.
- Bickford, M. (2005). Stress in the workplace: A general overview of the causes, the effects, and the solutions. *Canadian Mental Health Association Newfoundland and Labrador Division*, 1–3.Available from URL: http://cmhanl.ca/pdf/Work%20Place%20Stress.pdf
- Björkqvist, K., & Österman, K. (1992). Work Stress Symptom Scale. Åbo Akademi University, Finland.
- Blix, A. G., Cruise, R. J., Mitchell, B. M., & Blix, G. G. (1994). Occupational stress amonguniversity teachers. *Educational Research*, *36*,157–169. doi:10.1080/0013188940360205.
- Boyd, S., & Wylie, C. (1994). *Workload and stress in New Zealand universities*. Wellington, NZ: New Zealand Council for Educational Research.
- Boyer, K. K., Olson, J. R., Calantone, R. J., & Jackson, E. C. (2002). Print versus electronic surveys: a comparison of two data collection methodologies. *Journal of Operations Management*, 20, 357–373.doi: 10.1016/S0272-6963(02)00004-9.
- Chaplain, R. P. (2008). Stress and psychological distress among trainee secondary teachers in England. *Educational Psychology*, 28, 195–209. doi: 10.1080/01443410701491858.
- Chaudhry, A.Q. (2012). An analysis of relationship between occupational stress and demographics in universities: The case of Pakistan. *Bulletin of Education and Research*, *34*, 1–18. Available from URL: http://pu.edu.pk/images/journal/ier/PDF-FILES/1_Abdul%20Qayyum%20Chaudhry_v_34_No2_2012.pdf.
- Cox, T., Griffiths, A., &Rial-González, E. (2000). *Work-related stress*. European Agency for Safety and Health at Work. Available from URL: https://www.osha.europa.eu/en/publications/reports/203.
- Crum, A. J. Salovey, P. & Anchor, S. (2013). Rethinking Stress: The role of mindsets in determining the stress response. *Journal of Personality and Social Psychology.* 104, 716–733. Available from URL: https://mbl.stanford.edu/sites/default/files/crum_rethinkingstress_jpsp_2013.pdf
- De Lange, A. H., Taris, T. W., Kompier, M. A., Houtman, I. L., & Bongers, P. M. (2003).

- "The very best of the millennium": longitudinal research and the demand-control-(support) model. *Journal of Occupational Health Psychology*, 8, 282–305.
- Doyle C., & Hind, P. (1998). Occupational stress, burnout and job status in female academics. *Gender, Work and Organizations*, 5, 67–82. doi: 10.1111/1468-0432.00047.
- Dua, J. K. (1994). Job stressors and their effects on physical health, emotional health, and job satisfaction in a university. *Journal of Educational Administration*, 32, 59–78. doi: 10.1108/09578239410051853.
- Einarsen, S., &Skogstad, A. (1996). Bullying at work: Epidemiological findings in public and private organizations. *European Journal of Work and Organizational Psychology*, 5, 185–201. doi: 10.1080/13594329608414854.
- Einarsen, S., Hoel, H., &Notelaers, G. (2009). Measuring exposure to bullying and harassment at work: Validity, factor structure and psychometric properties of the Negative Acts Questionnaire-Revised. *Work & Stress*, *23*, 24–44. doi:10.1080/02678370902815673.
- Gillespie, N. A., Walsh, M. H. W. A., Winefield, A. H., Dua, J., &Stough, C. (2001). Occupational stress in universities: Staff perceptions of the causes, consequences and moderators of stress. *Work &Stress*, 15, 53–72.doi: 10.1080/02678370117944
- Hancock, P. A., & Weaver, J. L. (2005). On time distortion under stress. *Theoretical Issues in Ergonomics Science*, 6, 193–211.
- Health and Safety Executive (2001). *Tackling work-related stress: A managers' guide to improving and maintaining employee health and well-being* (HS(G)218). Sudbury: HSE Books.
- Health and Safety Executive (HSE, 2014). Available from URL: http://www.hse.gov.uk/Statistics/causdis/stress/index.htm.
- Johnson, J.V., & Hall, E.M. (1988). Job strain, work place social support, and cardiovasculardisease: A cross-sectional study of a random sample of the Swedish working population. *American Journal of Public Health*, 78, 1336–1342. doi: 10.2105/AJPH.78.10.1336.
- Kain, J., &Jex, S. (2010). Karasek's (1979) job demands-control model: A summary of current issues and recommendations for future research. In P. L. Perrewé& D. C. Ganster (Eds.), *New developments in theoretical and conceptual approaches to job stress* (pp. 237–268). Bingley, UK: Emerald.
- Karasek, R. A. (1979). Job demands, job decision latitude and mental strain: implications for job redesign. *Administrative Science Quarterly*, 24, 285–308.
- Kazmi, R., Amjad, S., & Khan, D. (2008). Occupational stress and its effect on Job performance: A case study of medical house officers of district Abbotabad, *Journal of Ayyub Medical College Abbottabad*, 20, 135–139.

- Kearns, H. & Gardiner, M. (2007). Is it time well spent? The relationship between time management behaviours, perceived effectiveness and work related morale and distress in a university context. *Higher Education Research and Development*. 26, 235–247. Available from URL: http://www.api.ning.com/files/xo0Cd9SRAb79roQZ*0664D9reqXkSV *8GfnV3wBcM7M_/time_management_morale.pdf.
- Kinman, G. (1998). Pressure points: A survey into the causes and consequences of occupational stress in the UK academic and related staff. London: Association of University Teachers. Available from URL: www.ucu.org.uk/media/pdf/pressurepoints.pdf
- Kinman, G.,& Wray, S. (2013). Higher stress: A survey of stress and wellbeing among staff in higher education. UCU. Available from URL: http://www.ucu.org.uk/media/pdf/4/5/HE_stress_report_July_2013.pdf
- Kyriacou, C., & Sutcliff, J. (1977). Teacher stress: A review. *Educational Review*, 29, 299–306. doi: 10.1080/0013191770290407.
- Leavy, R. L. (1983). Social support and psychological disorder: A review. *Journal of Community Psychology*, *11*, 3–21.doi: 10.1002/1520-6629(198301)11:1<3::AID-JCOP2290110102>3.0.CO;2-E.
- Luthans, F. (1994). Organizational behavior. Boston, MA: Mc Graw Hill.
- Mark, G., & Smith, A. P. (2012). Effects of occupational stress, job characteristics, coping, and attributional style on the mental health and job satisfaction of university employees. *Anxiety, Stress & Coping*, 25, 63–78. doi: 10.1080/0144341960160104.
- McCormick, J., & Barnett, K. (2011). Teachers' attributions for stress and their relationships with burnout. *International Journal of Educational Management*, 25, 278–293. doi: 10.1108/09513541111120114.
- Moorhead, G., & Griffin, R.W. (2004). *Organisational behaviour: Managing people and organisations*. New Delhi: Jaico.
- Mostert, F. F., Rothmann, S., Mostert, K., & Nell, K. (2008). Outcomes of occupational stress in a higher education institution. *Southern African Business Review*, *12*, 102–127.
- Nerdrum, P., Rustøen, T., & Rønnestad, M. H. (2006). Student psychological distress: a psychometric study of 1750 Norwegian 1st-year undergraduate students. *Scandinavian Journal of Educational Research*, *50*, 95–109. doi: 10.1080/00313830500372075
- OECD (2015). *Better life index*. Available from URL: http://www.oecdbetterlifeindex.org/countries/finland/
- Ofoegbu, F., &Nwadiani, M. (2006). Level of perceived stress among lectures in Nigerian universities. *Journal of Instructional Psychology*, *33*, 66–75. Available from URL: http://www.freepatentsonline.com/article/Journal-Instructional-Psychology/

144014463.html

- Podsakoff, N. P., LePine, J. A., & LePine, M. A. (2007). Differential challenge stressor-hindrance stressor relationships with job attitudes, turnover intentions, turnover, and withdrawal behavior: a meta-analysis. *Journal of Applied Psychology*, 92, 438–454.
- Rajarajeswari, S. (2010). Role stress among the aided and self-financing college teachers: A discriminant analysis, *Global Management Review*, 4, 73–86.
- Rodríguez, M., & Martín, N. (2017). Workplace bullying occurrence in alternative organizational milieus: Identifying risk groups among distinct occupations from the organizational behavior and management perspective. Available from URL:http://helvia.uco.es/xmlui/bitstream/handle/10396/14505/2017000001546.pdf?s equence=1
- Skaalvik, E. M., & Skaalvik, S. (2016). Teacher stress and teacher self-efficacy as predictors of engagement, emotional exhaustion, and motivation to leave the teaching profession. *Creative Education*, 7, 1785–1799. doi: 10.4236/ce.2016.713182.
- Skakon, J., Nielsen, K., Borg, V., & Guzman, J. (2010). Are leader's well-being, behaviours and style associated with the affective well-being of their employees? A systematic review of three decades of research. *Work & Stress*, 24, 107–139. doi: 10.1080/02678373.2010.495262.
- Stallman, H. M. (2010). Psychological distress in university students: A comparison with general population data. *Australian Psychologist*, *45*, 249–257.
- Townley, G. (2000). Long hours culture causing economy to suffer, *Management Accounting*, 78, pp.3–5.
- Tytherleigh, M. Y., Webb, C., Cooper, C. L., & Ricketts, C. (2005). Occupational stress in UK higher education institutions: A comparative study of all staff categories. *Higher Education Research & Development*, 24, 41–61.doi: 10.1080/0729436052000318569.
- Van der Doef, M., &Maes, S. (1999). The job demand-control (-support) model and psychological well-being: A review of 20 years of empirical research. *Work &Stress*, 13, 87–114. doi:10.1080/026783799296084.
- Wainwright, D., &Calnan, M. (2002). Work stress: The making of a modern epidemic. Buckingham: Open University Press.
- Warr, P. B. (1992). Job features and excessive stress. In R. Jenkins & N. Coney (Eds.), *Prevention of mental ill health at work*. London: HMSO.
- Watts, J., & Robertson, N. (2011). Burnout in university teaching staff: A systematic literature review. *Educational Research*, *53*, 33–50. doi:10.1080/00131881.2011.552235.
- Wichert, I. (2002). Job insecurity and work intensification: The effects on health and wellbeing. In B. Burchell, D. Ladipo, & F. Wilkenson (Eds.), *Job insecurity and*

- work intensification (pp. 92–111). New York: Routledge.
- Wilkes, L., Beale, B., Hall, E., Rees, E., Watts, B., & Denne, C. (2013). Community nurses' descriptions of stress when caring in the home. *International Journal of Palliative Nursing*, *4*, 14–20. doi: 10.12968/ijpn.1998.4.1.9126.
- YouGov. (2015). Available from URL: https://www.teachers.org.uk/node/24849.
- Zhao, Y., Zhang, G., Yang, W., Kirkland, D., Han, X., & Zhang, J. (2008). A comparative study of educational research in China and the United States. *Asia Pacific Journal of Education*, 28, 1–17. doi: 10.1080/02188790701849826.