June 2012 Volume 1 Issue III ISSN :2277-1255
 BHARTIYAM INTERNATIONAL JOURNAL OF EDUCATION & RESEARCH

A Comparative Study of Scientific Interest and Study habit of Rural and Urban Adolescent Girls
Dr.. Sarika Sharma,

Principal, Ganga Institute of Education Kablana Jhajjar 124104 Haryana India

E Maill: drsarikaipu@yahoo.co.in
Sangeeta Suhag
M.Ed. Learner Ganga Institute of Education Kablana Jhajjar 124104 Haryana India

Abstract
Modern civilization is a scientific civilization. This is an age where the modern society is completely drawn in to the scientific environment; and science has become an integral part of our life and living. According to “JAWAHAR LAL NEHRU”, science doesn’t simply sit down and pray for things to happen but seeks to find out why things happen. It experiments and tries again and sometimes fails and sometimes succeeds-end so bit by bit add to human knowledge. This modern world is very different from the ancient world. This great difference due to science. A citizen of modern world sees the countless manifestations of science all around him. There is no aspect of maries life to day which has been influenced by science one way or the other. This is because we are living in an age of scientific culture. Science has shrunk the world and totally changed the human out look. Infact, science nos has an all-ervading influence on every sphere of human activity. It seems practically the term education is redefined by the modern society as the development of scientific aptitude of the student and not simply learning to read and write to attain the knowledge of history etc.
It is obviously apparent from the sample of rural and urban society that the student with rural background does not appear to be available even for the home sake in the higher institutions of science and technology. This is a serious concern and needs to be probed. If we talk about the rural female, its situation is still worse. As far as distributed among urban and rural children irrespective of gender. So we have to analyst the inhibiting reason to avail the opportunity of available scientific education. The present study ia an attempt to highlight the possible facts responsible for the disparity of scientific interst and study habit among urban and rural adolescent girls. In the light of above, the investigator is inspired to investigate into science interest and study habit in two different types of environment i.e. rural and urban on a particular group of specific age and specific sex.

STATEMENT OF THE PROBLEM:

“A Comparative Study of Scientific Interest and Study habit of Rural and Urban Adolescent Girls.”
STUDY HABT:-

Study habits are auto nominally learned behavior pattern that enables the students to acquire to how to study.

ADILESCENT GIRLS:-

Adolescent is a formative stage of life. The girls form term “ADILESCENT” means adolescent in the school. It will not consider the adolescent who are not pursuing formal education.
OBJECTIVES OF THE STUDIES:

The main objectives of the study were:

1. To study ‘scientific interest’ of Rural Adolescent Girls.

2. To study ‘scientific interest’ of Urban Adolescent Girls.
3. To study ‘Study Habits’ of Rural Adolescent Girls.

4. To study ‘Study Habits’ of Urban Adolescent Girls.
5. To compare the ‘scientific Interest’ of Rural Adolescent Girls and Urban Adolescent Girls.

6. To compare the “Study habit of Rural and Urban Adolescent Girls.

HYPOTHESIS:

1. There is no significant difference between scientific interest of Rural and Urban Adolescent Girls.

2. There is no significant difference between study habits of Rural and Urban Adolescent Girls.
DELIMITATIONS OF THE STUDY:

The study were delimited in the following manners:

a) Only 100 adolescent girls (The student of class X) were included in the sample of the study. 50 Adolescent girls were taken from Rural area and 50 Adolescent girls were taken from the Urban Area.

b) The study were delimited in the terms of area there one hundred adolescent girls were from rohtak Distt.

c) The study were delimited to only two aspect i.e. science interest and study habit.

TOOLS USED:

The following tools were used:-

1. STUDY HABIT INVENTORY (PSSHI) – Palsane and Sharma.

2. SCIENCE INTERST TEST (SIT) – L.N.Dubey and Km.Archan Dubey.

STATISTICAL TECHNIQUES USED:

Following techniques were used for calculation of data:

1. Mean

2. Median

3. Mode

4. S.D.

5. t.test.

PROCEDURE OF THE STUDY
1. SLECTION OF SAMPLE: For present study the investigator has randomly selected hundred adolescent girls from Gurgaon Distt. On basis of random sampling technique.

Sample consisted of 50 Urban Adolescent Girls and 50 Rural Adolescent Girls of Class Xth from Gurgaon Distt.

	S.No.
	Types of Adolescent
	Name of School

	1.
	50 Urban Adolescent Girls
	Govt. Sr. Sec. School, Gurgaon

	2.
	50 Rural Adolescent Girls
	Govt. Sr. Sec. School, Teekli

TOOLS AND TECHNIQUE USED:

1. Study Habit Inventory (PSSHI)-

M.N.Palsane (pune) and SADHANA SHARMA (Agra)

2. Scientific Interst Test (SIT)-
L.N. DUBEY (Jabalpur) and Km. ARCHNA DUBEY (Jabalpur)

ANALYSIS AND INTERPRETATION OF DATA
The raw sources have got their no values with out their interpretation and generalization. The investigator cannot achieve his objectives with out interpreting the basic facts or material collected through the tools used for study. The generalization and interpretation leads towards conclusions and suggestions. It is very necessary to get a meaningful picture and of raw information collected. Hence the purpose of the present chapter is to analyze and interrupt the data collected on the tools. The process of interpretation is essentially one of stating what the result (findings) show. What do they mean? What is their significance? What is the answer o fhte original problem? That is all the limitations of the data must enter into and become a part of interpretation of the result? Says Good, bar and scale. Analysis of data means studying the tabulated material in order to determine interest factors of meanings. It involves breaking down existing complex factor in to simple parts and putting the parts together in new arrangements for the purpose of interpretation.
Here facts, objectives, date never determine anything. They become significant only as interpreted in light if accepted standards and assumptions, the standards in the final analysis are not suspect able of scientific determination. In ordinary life, we seldom deal with bare acts interested. This interpretation of evaluation is determined by the purpose of which we relate the facts. So the investigator has drawn certain tables on the basis of raw scores in order to get findings and testing the hypothesis.

TABLE NO. 1

Showing the Mean, S.D. and ‘t’ value of study habit of rural and urban adolescent girls.

	Rural Adolescent Girls
	Urban Adolescent Girls

	Mean – 59.5
Median – 57.5

Mode – 53.5

S.D. – 1.95
	Mean – 64.9

Median – 65.8

Mode – 63.04

S.D. – 5.14

Graph Showing the Mean and S.D. of study habit score rural and urban adolescent girls. For Table No. 1

[image: image1.emf]0

10

20

30

40

50

60

70

Rural Adolescent Girls Urban Adolescent

Girls

Mean

S.D.

Significance Level
.05 = 1.98
 Significance Level
.01 = 2.63

Table No. 1 Showa the Mean, Median, Mode, S.D. & ‘t’ value of the personality characteristics of rural & urban adolescent girls. In the area of study habit assessment, the study has revealed that ‘t: value is significant at.05 and .01 level. It signifies that urban adolescent girls (Mean values 64.9) have better study habits than rural adolescent girls (mean value – 59.5)
TABLE NO. 2
Showing the Mean, S.D. of area of study habit of rural and urban adolescent girls

	Area os study Habit.
	Mean
	S.D.
	Ranks

	Budgeting Time
Physical Conditons for study
Reading Ability

Note Taking

Factors in Learning Motivation

Memory

Taking Examination

Health
	10.8
6.8

9.9

5.1

10.3

4.7

14.4

4.3
	3.23
3.41

0.71

4.03

3.97

2.99

4.78

2.5:2
	II
V

IV

VI

III

VII

I

VII

Graph Showing the Mean and S.D. of study habit score rural and urban adolescent girls. For Table No. 2
[image: image2.emf]0

2

4

6

8

10

12

14

16

Budgeting

Time

Physical

Conditons for

study

Reading

Ability

Note Taking

Factors in

Learning

Motivation

Memory

Taking

Examination Health

Mean

S.D.

Table No.2 reveals that the high-est. rank has been gained by taking examination area of study habit. This show that the rural adolescent girls give more emphasis on the preparation of examination and use of examination results in founding their strong and weak points.
Secondly the rural adolescent girls emphasized on budgeting time. They are good at the analysis of their time ace. To their work.

Factors in learning motivation and reading ability are the third and forth rank holder areas of study habit in the table. This reveals that rural adolescent girls have sprit of competition and co-operation among themselves. They are genuinely interested in learning and thus retain for a longer time. They are also good at vocabulary, speed of reading, comprehension, independent selection of appropriate material for reading etc.
Physical conditions for study and note taking are on the fifth and sixth rank is in table. This shows that rural adolescent girls study at calm and quite places without disturbance. They study in proper physical conditions like proper ventilation, sufficient light, clean places etc. Rural adolescent girls are expert in note preparation. This shows that they have good practice to combine class notes. They may also copy everything from the text books also.
Memory and Health are the areas with least ranking. This reveals that rural adolescent girls are not so good at memory level. They are also not so good (It memory level. They may not emphasize on cramming type of knowledge. They are also not so careful about their health also. They may not have good eating habits, exercise, recreation and sleep.
The hierarchy of area of study habit is taking examination, budgeting time, factors in learning motivation, reading ability, physical conditions for study, note taking, memory and health.

TABLE NO.3
Showing the Mean, S.D. for diff.area of study habit of urban adolescent girls

	Area os study Habit.
	Mean
	S.D.
	Ranks

	Budgeting Time

Physical Conditions for study

Reading Ability

Note Taking

Factors in Learning Motivation

Memory

Taking Examination

Health
	13.5
9.5

13.9

5.9

10.7

7.9

16.2

5.5
	3.95
4.44

4.82

4.73

4.48

3.69

6.67

2.23
	III
V

II

VII

IV

VI

I

VIII

Graph Showing the Mean, S.D. for diff.area of study habit of urban adolescent girls For Table No. 3

[image: image3.emf]0

2

4

6

8

10

12

14

16

18

Budgeting

Time

Physical

Conditons for

study

Reading

Ability

Note Taking

Factors in

Learning

Motivation

Memory

Taking

Examination Health

Mean

S.D.

Table No. 3 reveals that the highest rank has been gained by taking examination area. This shows that the urban adolescent girls also emphasize on the preparation of examination and also use the results in findings their strong and week points thus, they also emphasize on passing out the exams.
Secondly urban adolescent girls emphasized on reading ability. This show that they have good vocabulary, good speed of readings, comprehension ability, independent selection of appropriate material for reading. They are also good at grasping the ideas while reading and are able to summarize the main ideas.
Budgeting time and factors in learning motivation are the third & fourth ranks holder areas respectively according to table. This reveals that urban adolescent gilrs are also good at budgeting their time according to their needs. They also have high spirit of competition among their fellow-members and also have a co-operative attitude.
Physical conditions for study and memory are on the fifth and sixth ranks respectively. This reneals that they study in proper physical conditions like proper ventilated rooms, with sufficient lights. Study places are clean and calm. They are good at cognition domain. They have good memory power.
Note taking and health are the areas with least ranking. This shows that urban adolescent girls are not much active in combining class-room notes from books to make final notes. They may also not so much careful about healthy attitude towards good diet, exercise, They are ales not so much keen for recreation and sleep.

The hierarchy of areas of study habit is taking examination, reading ability, budgeting time, factors in learning motivation, memory, note taking and health.

TABLE NO. 4

Showing the Mean, S.D. & ‘t’value for area of study habit of rural adolescent girls

	Area os study Habit.
	Urban Girls
	Rural Girls
	‘t’’

value
	Level of Significance

	
	Mean
	S.D.
	Mean
	S.D.
	
	

	Budgeting Time

Physical Conditons for study

Reading Ability

Note Taking

Factors in Learning Motivation

Memory

Taking Examination

Health
	13.5
9.5

13.9

5.9

10.7

7.9

16.2

5.5
	3.95
4.44

4.82

4.73

4.48

3.69

6.67

2.23
	10.8
6.8

9.9

5.1

10.3

4.7

14.4

4.3
	3.23
3.41

0.71

4.03

3.97

2.99

4.78

2.52
	3.75
3.38

5.83

0.856

0.47

4.76

1.55

3.13
	.01
.01

.01

N.S.

N.S.

.01

N.S.

.01

 Significance Level
.05 = 1.98

 Significance Level
.01 = 2.63

Graph Showing the Mean, S.D. & ‘t’value for area of study habit of rural adolescent girls For Table No. 4

[image: image4.emf]0

2

4

6

8

10

12

14

16

18

Budgeting

Time

Physical

Conditons

for study

Reading

Ability

Note Taking

Factors in

Learning

Motivation Memory

Taking

Examination Health

Mean

S.D.

Table No. 4 Shows the Mean, 5.0.8, ‘t’’ value of rural & urban adolescent girls of Gurgaon Distt. In areas like Budgeting time Physical conditions for study, reading ability, memory, health of the study habit inventory, the researcher finds that ‘t’’ value is 3.75, 3.38, 5.83, 4.76 and 3.13 respectively which are significant at 0.01 level of significance. Both rural and urban adolescent girls shows much difference on the budgeting time, physical conditions for study, reading ability, memory and health. Urban adolescent girls are better in ‘budgeting their time’ according to their work and need.

In case of ‘Physical conditions for study’ area of study habit urban adolescent girls (Mean value – 9.5) are better than the rural adolescent girls (Mean value – 6.8) Urban Girls are getting proper physical conditions which helps in the longer retention and learning of the material, than the rural adolescent girls.

The ‘t’ value for ‘memory’ also show significance difference among urban and rural adolescent girls. Urban adolescent girls (Mean value -7.9) have better memory power & longer recall and recognition as compared to rural adolescent girl(Mean value – 4.5)
The ‘t’ value shows significance difference also in case of health area. It is significant at 0.01 level of significance. This also shows remarkable difference in urban and rural adolescent girls health. Urban adolescent girls nutritious deist as compared to rural adolescent girls (Mean value – 4.3)
In case of other areas like note taking, factors in learning motivation and taking examination of the study habit inventory, the difference between two means of urban and rural adolescent girls is not significant. The ‘t’ value are 0.856,0.47 and 1.55 respectively, which is not significant. Both the groups are same in n o t e taking factors in learning motivation and taking examination. It mean both urban and rural adolescent girls are good at preparing notes for better grasp of the material. They also co-operate with their fellow-members and have spirit of competition among their class-mates ‘girls’. Both of them are also keen interested in preparation for examination. They also find out their weak and strong points from the results of examination and tries to over come them.
TABLE No.5

Showing the Mean, S.D. & ‘t’ value of science interest of urban & rural adolescent girls

	Type of Adolescent Girls
	Mean
	S.D.
	‘t’value

	Urban Adolescent Girls

Rural Adolescent Girls
	47.9
42.1
	8.22
9.68
	3.23

Graph Showing the Mean and S.D. of Scince Interest test of Rural and Urban adolescent girls. For Table No. 5
[image: image5.emf]0

10

20

30

40

50

60

Urban Adolescent

Girls

Rural Adolescent Girls

Mean

S.D.

Significance Level
.05 = 1.98

 Significance Level
.01 = 2.63

Table No. shows the Mean, S.D. and ‘t’ value of science Interest test of rural and adolescent girls.
In area of science interest assessment the study has revealed that there is significant difference at .o1 level of significance. Urban adolescent girls (mean value – 47.9) have more interest towards science than the Rural adolescent girls (mean value =42.1). This shows that urban girls are much more aware about new science technologies and their uses. So, they have been interest in science and experimentation. They want t learn things by doing experimentally. Rural girls are not much aware about new methods, techniques and inventions made in field of science. They also lack proper guidance which also hinders in developing their interest towards science.
FINDINGS, CONCLUSIONS, LIMITATIONS AND SUGGESTIONS

In this study, the Investigator had six objectives in mind, they were:

1. To study ‘scientific interest’ of Rural Adolescent Girls.

2. To study ‘scientific interest’ of Urban Adolescent Girls.

3. To study ‘Study Habits’ of Rural Adolescent Girls.

4. To study ‘Study Habits’ of Urban Adolescent Girls.

5. To compare the ‘scientific Interest’ of Rural Adolescent Girls and Urban Adolescent Girls.

6. To compare the “Study habit of Rural and Urban Adolescent Girls.

For this purpose a simple of 100 children (50 of rural girls) were taken and were administered, P.S.S.H.I and S.I.T test on X class students. The important findings of the study are given below:-

Findings:

1. Study Habits of Rural Adolescent Girls:
‘Taking Examination’ area of study habit has got the highest rank. Rural adolescent girls more emphasis on preparation of exams, and use the examination results in findings their strong & weak points. “Budgeting time”,’ Factors in learning motivation’ and Reading ability’ are second, third and fourth areas respectively. ‘Physical conditions and ‘Note taking are fifth and sixth areas. ‘Memory and Health’ are the areas with lowest ranking. The hierarchy of areas of study habit:

Taking examination budgeting time, factors in learning motivation, reading ability, physical conditions for study, note taking, memory and health.

Study habits of Urban Adolescent Girls:

‘Taking examination’ area is at the top most place, urban adolescent girls also gives more emphasis on preparation for exams.’ Reading ability’, Budgeting time, factors in learning motivation’, ‘physical conditions for study and’ Memory are on the second, third, fourth, fifth and sixth ranks respectively. ‘Note taking’ and ‘Health’ have got the lowest ranks. The hierarchy of area’s of study habit – Taking examination reading ability, budgeting time, factors in learning motivation, physical condition for study, memory, note taking and health.
Science Interest of Rural adolescent firls :-

In the area of science interest Rural adolescent girls are seen to have less awareness about new methods, techniques inventions and other scientific mysteries. They also lack proper guidance about higher studies and vocations in this field and that is a big cause of hindrance in developing their interest towards science.

Science Interest of Urban adolescent Girls:-

Urban adolescent girls have more interest towards science, which show their awareness about new happenings, experimentations knowledge of new inventions, new researches and the utility of science in today’s scientific world. They are well aware about the cause and effect relationship. They do not believe in orthodox ideas, superstitions etc.

Difference between study habit of Rural and Urban adolescent girls:

Rural adolescent firls are significantly different from the urban adolescent girls on budgeting time, physical conditions for study, reading ability, memory and health, areas. Urban adolescent girls are better in budgeting their time, have better physical conditions for study, have good reading abilities as well as memory poor than the rural adolescent girls. They like to keep their body in a fit state. Due to better physical conditions provided for study, they had developed good reading abilities along with powerful memory. They are also good at managing their time according to their work and needs.

Difference between science interest of rural and urban adolescent girls:

Table No. 5 reveals that Urban adolescent girls are significantly different from rural adolescent girls in science interest. Urban adolescent girls are much aware about new happenings, new techniques, researches, invention etc. than the rural adolescent girls. They are well aware about cause and effect relationship. They also knows the utility of science in today;s scientific and modern world. Their interest in science leads to scientific behaviour. Also the Urban adolescent girls are more scientific in nature have been interest ill science subjects and other related fields, in comparison to the rural adolescent girls.
CONCLUSION

On the basis of discussions of result, and findings the following conclusions are drawn:-

1) The Urban adolescent girls are significantly differently on budgeting time, physical conditions for study, reading ability, memory and health area. Urban adolescent girls are better in budgeting their time, have better physical conditions for study, have good reading abilities, good memory power as well as good health than the Rural adolescent girls.
Urban adolescent girls are good at managing their time according to their need than Rural adolescent girls.

The Urban adolescent girls are good at health as well as memory power. They perfectly suits to the slogan – “A sound mind rest in sound body.” Their good health are due to their better physical conditions. Hypothesis no.1 is rejected as there is significant difference between study habits of rural and urban adolescent girls.
2) In the area of science interest it was found that urban adolescent girls are more scientific in nature. They have been interest in science as compared to rural adolescent girls. Urban adolescent girls. Urban adolescent girls also differ significantly from rural adolescent girls on the basis of data analysis and collected by the investigator.
Urban adolescent girls have been interest in science subjects and other related areas in comparison to the rural adolescent girls.

Hypothesis No.2 is rejected as their is significant difference between the science interest of rural and urban adolescent girls.

Limitations:-

The investigator without any hesitation confesses the following limitations in the work:-

I. The sample of the study is only 100 (50 adolescent girls from rural area and 50 adolescent girls from urban area.) All the 100 adolescent girls were the students of Xth class.

II. The study is delimited in terms’ of area. These 100 adolescent girls from Gurgaon Distt.

III. Only two aspect i.e. study habit and science interest were studied.

IV. The socio-economic status of adolescent girls could not be studied.

SUGGESTIONS FOR FURTHER STUDIES:-

(i) A study can be done only on adolescent boys in this area.
(ii) A comparative study of study habit and science interest or rural adolescent boys and rural adolescent girls.

(iii) A study can be conducted to compare the study habit and science interest of urban adolescent boys and girls.

(iv) A study can be conducted to compare study habit and science interest on the adolescent children of working and non-working mothers.
(v) This study can be done on the adolescent by taking their socio-economic status as a variable.

(vi) A comparative study of study habit and science interest of the teachers working in Government schools and Private/Public schools.

(vii) A study can be conducted to compare the study habit and science interest of adolescent children of educated and uneducated mothers.

(viii) A similar study can be done on a bigger sample.

BIBLIOGRAPHY

1. ASHAR, R.R. and OAK A.W. 1985. An investigation into the study habit of adult learner of open University programme of S.N. D.T woman’s University and the study of impact of guidance their study habits dept. of Research S.N.D.P.

2. Best, John, W., Khan James V. 1992, Research in Education Practice Hall of India Ltd. Sixth Edition, New Delhi.

3. Brown and Farquhar. 1954. Study habit as correlated to Achievement.

4. Chaplin J.P. 1956 – Dictionary of Psychology

5. Crow and Crow 1963. Education Psychology, Development of study Habit. NY. Uen Narthrand Rain. Hold Co. Review Edition.

6. Das, R.C. Teaching of Science.
7. Jumuar, K.K. 1958. Study rabit and Achievement, Psychological study.

8. Kulsherstha, P.K. 1992, The effects of school environment on Adjustment & study habit of high school students, Unpublished thesis, Agra University.

9. Lokesh Kaul, Elements of Statistics.

10. Palsane & Sharma. 1989, Study habit of inventory (PSSHI) National Psychological Co-operation, 4/230, Kacheri Gate, Agra (U.P.) India.

11. Panda, B.N., 1992, Study habit of Disadvantaged & Non-Disadvantaged adolescent in relation to Sex & Academic performance. (India Journal of Psychometric and Education, (Vol. 23,)No.2.

12. Shahapur, P. Nagappa (1995), The study habit of secondary schools students of Mysore City. Experiments in Education (VOL 23) No.9

13. Singh Raghubir, 2000, A comparative study of achievement, study habit and personality adjustment of students studying in Private and Governm ent Schools of Gurgaon Distt. (Haryana)

14. Walia, J.S., 1987, Foundationa of Educational Psychology, p, . 1111 Pub. Nill, Gopal Nagar, Jalandhar City.

SURVEY REVIEW AND THESIS:
Buch, M.B.
Third Survey of Research in Education

Buch, M.S.
Fourth Survey –

Volume

Buch, M.B.
Firth Survey
-

Volume
 -
