1

[bookmark: _Toc421480159]INVESTIGATION OF FACTORS LEADING TO DROPOUT OF
FEMALE STUDENTS IN GOVERNMENT SCHOOLS IN KISARAWE DISTRICT IN COAST REGION

OMARI KHATIBU MAVURA

A DISSERTATION SUBMITTED IN PARTIAL FULLFILMENT FOR THE REQUIREMENTS FOR THE DEGREE OF MASTER OF SOCIAL WORK OF THE OPEN UNIVERSITY OF TANZANIA

xiv

2015
[bookmark: _Toc421480153][bookmark: _Toc436106321]CERTIFICATION
The undersigned certifies that she has read and hereby recommends for acceptance by The Open University of Tanzania (OUT), a dissertation titled: An Investigation of Factors Leading to Dropout of Female Students in Government Schools in Kisarawe District in Coast region, in partial fulfillment of the requirements for the degree of master of social work in open and distance learning of The Open University of Tanzania (OUT).

……………………………………………….
Dr. Magreth S. Bushesha
(Supervisor)

……………………………….
Date

[bookmark: _Toc421480154][bookmark: _Toc436106322]
COPYRIGHT
No part of this dissertation may be reproduced, stored in any retrieval system, or transmitted in any form or by any means without prior written permission of the author or The Open University of Tanzania (OUT).

[bookmark: _Toc421480155][bookmark: _Toc436106323][bookmark: _Toc357109043]DECLARATION
I, Omari Mavura, 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 university for a similar or any other degree award.

……………………………….………………
Signature

……………………………………
Date
[bookmark: _Toc298920797][bookmark: _Toc303628280][bookmark: _Toc305060821][bookmark: _Toc421480156][bookmark: _Toc436106324]
DEDICATION
This work is dedicated to my parents Mr. Hatibu Mavura and Mrs. Halima Said for their great support and care in ensuring my success as far as educational advancement is concerned.

[bookmark: _Toc421480157][bookmark: _Toc436106325]
ACKNOWLEDGEMENTS
I thank Almighty God who made me healthy mentally and physically throughout when I was working on this dissertation. Special thanks should go to my research supervisor Dr. Magreth S. Bushesha, for her valuable suggestions, encouragement and academic guidance throughout my research.

I am also very grateful to my family, especially my lovely wife Farida, for their patience and the support they gave me during my studies at The Open University of Tanzania. I also wish to thank the District education officials in Kisarawe, and Ward educational officials in Masaki and Msimbu wards for authorizing and helping me to access the sampled schools.
My heartfelt thanks are due to Ms Eline Kitaly for her concern and unending support during my studies and all my fellow students and staff at Kisarawe District Council for their cooperation in group discussions for giving various advices and sharing reference materials.
[bookmark: _Toc421480158][bookmark: _Toc436106326]
ABSTRACT
The main focus of this study was to investigate factors that lead to dropout of female students in government schools in Kisarawe district. The study adopted a mixed method research design employing both qualitative and quantitative research designs. A sample of 158 respondents comprised of six primary schools and four secondary schools, parents, social welfare officers, ward education officers, district education officers, students, teachers and parents was randomly selected. Data were collected through questionnaires and in-depth interviews to key informants. The main findings of the study showed that people in Kisarawe believe that females students are not as important as males students. This results in poor females performance, forced marriage, early pregnant and lack of support in education opportunity to girls. The study suggests that there should be individual and group counseling in both primary and secondary schools as early prevention from cultural barrier. Also there should be an introduction of Social Welfare officers in schools who will identify adolescent girls who are not performing well so as to help them academically. In addition there should be an establishment of special preventive programmes and public awareness in rural schools which should be implemented by Social Welfare officers in their respective areas. Also study suggests that opportunities and resources should be given to all students by considering gender balance to solve the challenge of female drop out from schools and further research should be conducted to investigate more about the study.
[bookmark: _Toc436106327]
TABLE OF CONTENTS
CERTIFICATION	ii
COPYRIGHT	iii
DECLARATION	iv
DEDICATION	v
ACKNOWLEDGEMENTS	vi
ABSTRACT	vii
CONTENTS	viii
LIST OF TABLES	xii
LIST OF FIGURES	xiv
ABBREVIATIONS	xv
CHAPTER ONE	1
1.0 INTRODUCTION	1
1.1 	Background to the Problem	1
1.3 	The Statement of the Problem	4
1.4 	Objectives of the Study	5
1.5 	Specific Objectives of the Study	5
1.6 	Research Questions	5
1.7 	Significance of the Study	6
1.8 	Limitations of the Study	6
1.9 	Scope and Delimitation of the Study	6
1.10 	Organisation of the Study	7
1.11 	Location of the Study area	7
CHAPTER TWO	9
2.0 LITERATURE REVIEW	9
2.1 	Introduction	9
2.2 	Theoretical Framework	9
2.3 	Empirical Literatures	9
2.4 	Conceptual framework	10
2.4.1 	School Based Factors Influencing Girls’ Drop Out in Schools	11
2.4.2 	Unfriendly Learning environment	11
2.4.3 	Distance to School	12
2.4.4 	Teachers’ Attitudes Towards Girls	12
2.4.5 	The Role of Female Teachers and Matrons	13
2.4.6 	Sexual Harassment	13
2.4.7 	Harsh Punishment	14
2.4.8 	Pregnancy	14
2.4.9 	Absenteeism	15
2.4.10 	Social-Cultural and Economic Factors	15
2.4.11 	Gender Roles and Discrimination of Girls and Women	17
2.4.12 	Poverty	18
2.4.13 	Low educational level of the parents	18
2.4.14 	Poor Parenting Skills and Low Encouragement At Home	19
2.4.15 	Single Parenthood	20
2.4.16 	Family Background	20
2.5 	Review of Related Policies, Legal Instruments and Strategies on Girls Right to Education	20
2.6 	Knowledge Gap	24
2.7 Summary	24
CHAPTER THREE	25
3.0 RESEARCH METHODOLOGY	25
3.1 	Introduction	25
3.2 	Research Design	25
3.3 	Target Population	25
3.4 	Sample and Sampling Procedures	26
3.4.1 	Sampling Procedures	26
3.4.2 	Population and Sample	26
3.4.3 	Sample Size	26
3.4.4 	Ward Education Officers	27
3.4.5 	District Education Officers	27
3.4.6 	Social Welfare Officers	28
3.4.7 	Teachers	28
3.4.7 	Parents	28
3.4.8 	Students	28
3.5 	Research Instruments	28
3.5.1 	Teacher’s Questionnaires	29
3.5.2 	Student’s Questionnaires	29
3.5.3 	Parents Questionnaires	30
3.6 	Document analysis	30
3.7 	Data Sources and Collection Procedures	30
3.7.1 	Secondary Data	31
3.7.2 	Primary Data	31
3.8 	Data Collection Methods	32
3.8.1 	Questionnaires	32
3.8.2 	Interviews	32
3.8.3 	Focus Group Discussion	33
3.8.4 	Observation	33
3.9 	The Validity and Reliability of Research Instruments	33
3.10 	Ethical Consideration	34
CHAPTER FOUR	35
4.0 FINDINGS AND DISCUSSIONS	35
4.1 	Introduction	35
4.2 	Response rate	35
4.3 	Brief Status of Government schools in Kisarawe	35
4.4 	Factors Influence Female Student’s Dropout Rate	40
4.3 	Summary	55
CHAPTER FIVE	56
5.0 SUMMARY, CONCLUSIONS AND RECOMMENDATIONS	56
5.1 	Introduction	56
5.2 	Summary of the Study Findings	56
5.3 	Conclusions	58
5.4 	Recommendations	59
5.5 	Recommendations for Further Research	61
REFERENCES	62
APPENDICES	69
[bookmark: _Toc436106328]LIST OF TABLES
Table 2.1: 	Legal Instruments on Girls’ Right to Education	21
Table 2.2: 	Legal Organs that Protect the Rights Of Girls	23
Table 4.1: 	Number of secondary Schools and Students by 2014	36
Table 4.2: 	Secondary Schools Infrastructures	36
Table 4.3: 	Secondary schools Teachers’ Qualifications	37
Table 4.4: 	District Form Four Examination Results (CSEE) 2015	37
Table 4.5: 	Primary Teachers Competence by Gender by 2014	38
Table 4.6: 	Standard VII National Examination Results	38
Table 4.7: 	Number of Pupils in Primary Schools from STD I- VII 2014	39
Table 4.8: 	Dropout Rate in Primary school in Kisarawe District	39
Table 4.9: 	Education Facilities in the District	40
Table 4.10: 	Unfriendly Learning Environment	40
Table 4.11 	Sexual Harassment for Female Students	41
Table 4.12 	Distance from School	42
Table 4.13: 	Influence of Teachers’ Attitudes Towards Female Students Dropout Rate	43
Table 4.14: 	Harsh Punishment Influence Female Student’s Dropout	44
Table 4.15: 	Female Teachers and Matrons are not Played their Role	44
Table 4.16: 	Respondents Parents level of education	45
Table 4.17: 	Parents’ Economic Activities	46
Table 4.18: 	Marital Status of Parents	47
Table 4.19: 	Early Marriage	48
Table 4.20: 	Pregnancy	49
Table 4.21: 	Poor Parenting Skills and Low Encouragement At Home	50
Table 4.23: 	Cultural Constrains	52
Table 4.24: 	Provision of Programs to Enlighten Parents on Female Students’ Education	53
Table 4.25: Teachers Conducting Special Talks on Importance of Education to Female’s Students	54
Table 4.26: 	Parents Should Be Encouraged To Guide Their Daughters on Education	55

[bookmark: _Toc436106329]
LIST OF FIGURES
Figure 1.1: 	A Map that Shows boundaries of Kisarawe District	7
Figure 2.1: Factors that Lead Dropout of Female Students ………………………..11

[bookmark: _Toc436106330]
ABBREVIATIONS
AIDS		Acquired Immune Deficiency Syndrome
CBO		Community Based Organization
DCPT 		District Child Protection Team
DEO		District Education Officer
EFA		Education for All
FBO		Faith Based Organization
FDC		Folk Development Colleges
FGM		Female Genital Mutilation
HIV		Human Immunodeficiency Virus
ICT		Information and Communication Technology
MEMKWA		Mpango wa Elimu ya Msingi Kwa Waliokosa
MMEM 		Mpango wa Maendeleo ya Elimu ya Msingi
MDG 		Millennium Development Goal
MoEVT		Ministry of Education and Vocational Training
NGO		Non Government Organization
RTE		Right to Education
SIDA		Swedish International Development Cooperation Agency
TGNP		Tanzania Gender Network Program
TSC	 Teacher’s service commission
TTC’s		Teacher’s Training College
UPE		Universal Primary Education
UNICEF	United Nations Children's Fund (formerly United Nations International Children's Emergency Fund)
USAID 		United States of America Aid
UNDP		United Nation Development Program.
UNESCO		United Nation Education, Scientific and Cultural Organization
VETA		Vocational Education and Training Authority
WEO		Ward Executive Officer

[bookmark: _Toc421480163]
[bookmark: _Toc431850071][bookmark: _Toc436106331]CHAPTER ONE
[bookmark: _Toc431850072][bookmark: _Toc436106332]1.0 INTRODUCTION
[bookmark: _Toc431850074][bookmark: _Toc436106333]1.1 Background to the Problem
The dropping out of students from schools is an issue of great concern to any government or society. Despite many policies and strategies developed to enhance a smooth transition rate in school, there are still students who withdraw from school prematurely. The Universal Declaration of Human Rights, Article 26, for instance, states categorically that everyone has the right to education (UNESCO, 1998). Tanzania Child Act, 2009 mentions the children’s right to education.

To achieve this right to education for every child, the Tanzanian government initiated the education policy of 1995 and allocated money in the national budget for the provision of education to her people and by introducing special programs such as MEMKWA and MMEM. The government has made enrollment and attendance compulsory for children of ages 7 to 13 years. The centralization of school curricula and syllabi, the establishment of school boards and committees and inspectorate department. Establishment of teachers service commission (TSC), establishment of Tanzania professionals teachers association.

International Declarations, such as Education for All (EFA), Universal Primary Education (UPE) and Millennium Development Goals (MDGs) were ratified to promote, among other things, educational needs of the children. For example, under EFA under UNESCO, aimed at meeting the learning needs of all children, youth and adults by the year 2015. EFA was officially launched in 1990 at the World Conference on EFA in Jomtien, Thailand. Some of the EFA goals included the expansion of early childhood care and education, provision of free and compulsory primary education for all, promotion of learning and life skills for the young and adults and improved quality of education (UNESCO, 2000).

One of the purposes of EFA has been to meet the basic learning needs where every person - child, youth, and adult would be able to benefit from educational opportunities designed to meet their basic learning needs. The basic learning needs comprise of essential learning tools such as literacy, oral expression, numeric and problem solving, and the basic learning content such as knowledge, skills, values and attitudes required by human beings to survive, to develop their full capacities, to live and work in dignity to participate fully in development, to improve quality of their lives, to make informed decisions for their life (UNESCO, 2000).

Tanzania has a population of 44,928,923. Current statistics show that 44.2 percent is below 15 years of age, in Kisarawe District population is 101,598 where 50,631 are males and 50,967 are females. Tanzania population is high compared to the social welfare services provided by the Government including clean and safe water, education and health services. The Kisarawe District population growth rate is 2.1% (Population and Housing Census, 2012). There are 82 primary schools in Kisarawe District 80 of which are government primary schools and 2 are private schools. There are also 20 secondary schools 15 of which are Government secondary schools and 5 are private secondary schools, there are 14 Government day school and 1 boarding school secondary school. (Source: District Educational Office, 2015). Literature shows that women do not have equal chances of accessing education compared to men. Scholars have attributed this gender imbalance to cultural norms. Others have pointed fingers to the economy (UNESCO, 2000) and others to political and inequality in education services. Nearly 70 countries failed to reach the goal of gender parity in education by 2005 and of the 75 million children currently out of school, approximately 55% are girls (UNESCO, 2009).

Education is considered as a tool that can be used for the integration of the individual into society to achieve self-realization, cultural and technological progress (Afe, 2012). The education system in Tanzania is divided into different stages - primary stage (class 1 – 7), ordinary secondary stage (class 9 – 12), advanced secondary school stage and higher education. Former UN secretary General Kofi Annan has highlighted the role and impact of girl’s education during the World Conference on Education in 2001saying that;
“Study after study has taught us there is no tool for development more effective than the education of girls. No other policy is as likely to raise economic productivity, lower infant and maternal mortality, improve nutrition and promote health, including the prevention of HIV/AIDS than that of educating girls. No other policy is as powerful in increasing the chances of education for the next generation”

Numerous studies have shown that female education has helped in the improvement of socio-economic status of families. For example in most countries with smaller gender gaps in education have better indicators of social welfare services in their communities as well as within their families. Female education also helps to lower infant mortality rate, improve nutrition and increase life expectancy. The large numbers of females are denied the right to education receive their education with poor-resources in overcrowded classrooms with poorly-trained or untrained teachers, suffer emotional and physical abuse through bullying, insults, physical punishment and sexual harassment. This has hindered female participation in education (UNESCO, 2003).

In order to solve the above mentioned challenges for girls’ education, Tanzania Government started to support the establishment of ward schools through increasing trained teachers, science laboratories and few girls hostels in some schools in the wards. For example in Kisarawe district, there are four hostels for girls students of secondary schools only. All education stakeholders - including social welfare officers, should support these Government initiatives in order to improve education for girls. Dropout of girls from schools will not only affect them as individuals but they will be a burden to the community and the country at large.

[bookmark: _Toc431850075][bookmark: _Toc436106334]1.3 The Statement of the Problem
Despite the fact that there is an increase in number of schools and growth of the educational sector in Tanzania, still there is a challenge of different factors that leading female students to dropout from government schools. The main focus of Tanzania Education Policy of 1995 and Education Sector Development Programme of 2011 is to transform the education sector to be efficient, effective, and outcome based system which would facilitate the achievement of education goals as delineated in Tanzania Development Vision of 2025. Education is the most important aspect for socio-economic development in any society. So participation of girls at all levels of education should be encouraged in line with the implementation of Universal Declaration of Human Rights and Tanzania law of the Child Act, 2009 which insist on the Right to education. The World Bank (2013) states that educating a girl is one of the strongest ways to promote economic growth and health development of families, communities, and nations.

[bookmark: _Toc431850076][bookmark: _Toc436106335]1.4 Objectives of the Study
The main objective of this study was to investigate the factors leading to dropout of female students in Government schools in Kisarawe District with a view of getting possible strategies for countering the problems that cause girls to drop out of school.

[bookmark: _Toc431850077][bookmark: _Toc436106336]1.5 Specific Objectives of the Study
The following are specific objectives f the study.
i. To determine how the social-cultural and economic factors influence female students drop out in government schools in Kisarawe district.
ii. To investigate how the distribution of domestic responsibilities and early marriage influence female students drop out in government schools in Kisarawe district.
iii. To explore how teachers and school based factors influence female students’ attendance and performance in school programs.	

[bookmark: _Toc431850078][bookmark: _Toc436106337]1.6 Research Questions
Generally all respondents were asked questions which include the following.
i. To what extent do social-cultural and economic factors influence girls’ students drop out of government schools in Kisarawe district.
ii. How is the distribution of domestic responsibilities, cultural norms and attitudes, early marriage and pregnancies contributed to the girl’s dropout from school?
iii. To what extent does teachers attitudes towards girls and school based factors influence girls students drop out of government schools in Kisarawe district.

[bookmark: _Toc431850079][bookmark: _Toc436106338]1.7 Significance of the Study
The study findings will also help planners, policy makers and other educational stakeholders to devise relevant education curriculum and programs which can favour both boys and girls in the government schools which will finally reduce the dropout rate of girls from schools. The study will also provide useful literature for scholarly review and other purposes the readers may find necessary to cite in addressing females’ education related matters.

[bookmark: _Toc431850080][bookmark: _Toc436106339]1.8 Limitations of the Study
Visiting all the schools within the district was also not feasible and therefore the findings were dependent on the information given by sampled school heads and the data that was be collected from a few of the schools selected and assumed to represent the entire district, which in itself might not be conclusive or even precise. Limitation of time during research was that implementation collided with working hours and some different and mismatching data and information about the same item between head of schools and district officials.

[bookmark: _Toc431850081][bookmark: _Toc436106340]1.9 Scope and Delimitation of the Study
[bookmark: _Toc431850082]This study was confined at Kisarawe District where 3 Wards, 6 primary schools and 4 secondary schools were selected for the study. The study did not cover private schools which have different academic and management environment compared with government schools.

[bookmark: _Toc436106341]1.10 Organisation of the Study
The study is organized into five chapters. Chapter one presents introduction and study context. Review of related literature to the study is presented in chapter two. Chapter three presents research methodology, specifically the procedures for collecting and analyzing data. Chapters four presents results and discuss the findings. Chapter five provides summary, conclusions and recommendations. References and appendices are placed at the end of the study.

[bookmark: _Toc431850083][bookmark: _Toc436106342]1.11 Location of the Study area
This study was carried out in Kisarawe District in Coast region18 Kilometers north east of t he Dar-Es-Salaam city.

[bookmark: _Toc436106343]Figure 1.1 A Map that Shows boundaries of Kisarawe District
Source: Wikipedia, 2015

1.12 Summary
[bookmark: _Toc431850084]This chapter has introduced the study by presenting the background to the study followed by the objectives which were the most important in capturing the information required by this study.

[bookmark: _Toc436106344]
CHAPTER TWO
[bookmark: _Toc431850085][bookmark: _Toc436106345]2.0 LITERATURE REVIEW
[bookmark: _Toc431850086][bookmark: _Toc436106346]2.1 Introduction
This chapter reviews some of the available literatures for this study. The source of literatures included books, dissertations, journals, papers, articles and reports. This was done to find out what others have written about female students’ dropout from public schools in different locations in Tanzania and elsewhere in the world.

[bookmark: _Toc431850087][bookmark: _Toc436106347]2.2 Theoretical Framework
Theoretical framework is very important to any study because of the role it plays in promoting of understanding of the factors that may influence or are related with the identified problem. According to Maslow, (1954). human needs operated at a number of different levels, from basic needs which are physiological needs that have to be catered for before considering those at the higher levels. The research suggests that the decision to drop out from of school is affected by multiple factors including school based factors, socio-cultural and economic factors, parental factors and student factors.

[bookmark: _Toc431850088][bookmark: _Toc436106348]2.3 Empirical Literatures
Due to the large differences in the enrolment between boys and girls in Africa, there are far more girls than boys who drop out of school. By 1990 educational statistics showed that there were 24.1 million (55%) girls dropout of school compared to 20 million boys. Recent projections show that by the year 2000 there will be 33.6 million girls out of school compared with 27.8 million boys, (UNESCO, 1995, p.22). This situation needs to be corrected if government wants to achieve parity in the provision of education for both boys and girls equally.

Education is main element of economic growth because it is directly concerned with employability, entrepreneurship, women empowerment and productivity. Because it make possible the youth with enhanced ability, creative and systematically skilled to race with the fast altering global inclination. It is not difficult to find out the main reasons of dropout, there is no single factor causing dropout. But a number of factor are involved which directed it as a procedure (Hunt, 2008).

The UN Convention on the Elimination of All Forms of Discrimination Against Women 1979, Part III, Article; 10 States Parties shall take all appropriate measures to eliminate discrimination against women in order to ensure to them equal rights with men in the field of education and in particular to ensure, on a basis of equality of men and women: Artice 10 (f) The reduction of female student drop-out rates and the organization of the programmes for girls and women who have left school prematurely.

[bookmark: _Toc431850089][bookmark: _Toc436106349]2.4 Conceptual framework
Parents, students, school environment, socio-cultural and economic factors are the components within a framework that must play their respective roles respectively to ensure female students are participating fully in schooling and completing their education successfully. The roles performed by each mentioned component are interrelated to each other.
 (
SCHOOL BASED FACTORS
Unfriendly learning environment
Sexual harassment.
Distance from school
Teacher attitudes towards female students.
Harsh punishment
Role of female teachers
STUDENT FACTORS
Poor academic performance
Pregnancy
Absenteeism
RESULTS
DROPOUT
OUTCOME
Poor paid jobs
Unemployment
Increase of poverty
Street children
HIV and HIV/AIDS
PARENTAL FACTORS
Low educational level
Single parenthood
Poor parenting skills and low encouragement at home.
Family background
SOCIAL- CULTURAL AND ECONOMIC FACTORS
Poverty
Early marriage
Cultural constraints
)

	

[bookmark: _Toc436106350]Figure 2.1: Factors that Lead Dropout of Female Students
Source: Adopted from Gachungi, (2005)

[bookmark: _Toc431850090][bookmark: _Toc436106351]2.4.1 School Based Factors Influencing Girls’ Drop Out in Schools	
School environment also affect the survival of girls and perpetuates the gender gap in education. The working environment, distance to school, teachers’ attitudes and teaching practice, gender bias in curricula and classroom culture all affect female attainment and retention in schools.

[bookmark: _Toc431850091][bookmark: _Toc436106352]2.4.2 Unfriendly Learning environment
 FAWE, (2006) noted that lack of a conductive school environment was a leading cause of the low retention of girls in schools with poor sanitation being major leaning determinant of whether adolescent girls turn up for class or not in addition to lack of security. According to Fawe, girls’ education was an important investment in developing countries because of its contribution towards better health for their families alongside increases the women’s potential as well as lowering fertility rates.

[bookmark: _Toc431850092][bookmark: _Toc436106353]2.4.3 Distance to School
Distance to school has been another factor for female students dropout in many countries in Africa. Wanama (2011) states that the distance in terms of mileage and time is also a factor that influenced girls’ dropout from schools. Some girls have to use public transport to their schools in order to catch up with the school timetable, while others have to be accompanied with their parents for security purpose which falls to the disadvantage of the girls (Fame, 2001). Mirsky (2003) estimated that weariness form long journey to and from school and often on an empty stomach makes school going on unpleasant routine for the poor children leading to their dropping out of school. According to Kimitei, (2010), In rural districts, there are no roads and vehicles - hence children have to walk long distances through difficult terrain and dangerous environment which consequently affect their academic performance.

[bookmark: _Toc431850093][bookmark: _Toc436106354]2.4.4 Teachers’ Attitudes Towards Girls
Teachers’ attitudes towards female students have important implication for the success and persistence of girls in schools. Studies from several counties indicate that both female and male teachers believe that boys are academically better than girls (Anderson-Levett et al. 1994; Brock and Cammish, 1991; Long Fofan, 1990; Dovison and Kanyuka, 1992). Studies from Uganda show that the largest gender-gaps in enrolment exist in poorer regions where the percentage of female teachers is low (World Bank, 1992). Ananga (2011) observed that some teachers socialize girls towards a feminine ideal. Girls are praised for being neat, quiet and calm, where as boys are encouraged to think independently, be active and speak up. He also noted that the socialization of gender within our schools assures that girls are made aware that they are unequal to boys. Science and mathematics teachers – both male and females – tend to ask girls the less challenging ‘factual’ questions, and ask boys ‘reasoning’ questions and as a result boys tend to dominate science subjects and control the flow of information in a way that suits them. (Commonwealth Youth Programme; Gender And Development, (1998).

[bookmark: _Toc431850094][bookmark: _Toc436106355]2.4.5 The Role of Female Teachers and Matrons
A matron is very important person in the welfare of school children. Her role in the Government schools is vital. Fame (2001) observes that minimal guidance and counseling services lead to poor academic performance and drop out among girls. Bannaars et al (1994) and Twinomugisha (2007) suggest that matrons should create favourable and friendly relationship with children which will enable girls to be free in expression of their problem/feelings for help. Evans (2006) explains that the presence of female teachers as role models increases girls’ awareness and perception concerning girls’ education to increase sense of competition and promote gender equality in education and personality in general.

[bookmark: _Toc431850095][bookmark: _Toc436106356]2.4.6 Sexual Harassment
Sexual harassment is another cause for female students drop out from school. Male students are mostly identified as offenders and their acts include verbal abuses, cartooning, harassing, beating and raping. Hallam (1994) indicates that there is a pandemic sexual violence and harassment in educational institutions in Africa, and it is a real concern for students, parents and school authorities. Anderson-Levott et al. (1994) report that in Ghana boys are very aggressive towards girls and they use physical force, threatening and teasing girls to silence them in the class.

[bookmark: _Toc431850096][bookmark: _Toc436106357]2.4.7 Harsh Punishment
Harsh punishment is another factor which leads to girls’ dropout from government schools in Kisarawe District and Tanzania as a whole. The use of corporal punishment or force is practiced by teachers in many countries (Boyle et al, 2002; Hunt, 2007; Humphreys, 2006; the PROBE Team, 1999). Boyle et al (2002) suggest that beatings and intimidation ‘affect children’s motivation to attend school’. Moreover, verbal abuse from teachers also leads to dissatisfaction with schooling and dropping out (Liu, 2004).

[bookmark: _Toc431850097][bookmark: _Toc436106358]2.4.8 Pregnancy	
Schoolgirl pregnancy and the incident of female dropout from school are closely related throughout Africa(Njau and Wamahiu, 1998. A number of studies concur that many young women drop out of school as a result of pregnancy and other factors (Gyepi-Grabrah, 1985a). A study conducted in 1985 in Tanzania, estimated that about 10% of female students drop out of secondary schools due to pregnancy (Division of Family Health/GTZ Support Unit, 1988; Barker and Rich, 1990). As already discussed, females drop out from schools due to pregnancy is a prevalent issue as reported in most schools in Kisarawe and in Tanzania in general and this makes the issue of pregnancy a reason for school dropout.
[bookmark: _Toc431850098][bookmark: _Toc436106359]2.4.9 Absenteeism
Bond 2004, defines absenteeism as persistent, habitual, and unexplained absence from school. He notes that chronic absenteeism occurs when a student is absent without reason. Cunningham (2005) defines truancy as the absence of a student from school without the knowledge or permission of parents. The truant leaves home under the presence of going to school but runs away and become involved in out-school activities. In other words, truancy is unauthorized non-attendance.

According to Tanzania’s Education Act No 5 of 1978 (60) if a girl stays away from school for 60 days, she is expelled from school due to truancy. This law has greatly to girls’ dropout from schools. This law does not consider the reasons that cause truancy. There are many girls who fail to attend school due to hardships they face at home and hence they are forced to leave school. The community gives a highly varied list of reasons for absenteeism including sickness, domestic work and lack of school requirements. Absenteeism can lead girls to being forced to dropout or to repeat classes due to poor performance.

[bookmark: _Toc436106360]2.4.10 Social-Cultural and Economic Factors
Kisarawe is inhabited by the Zaramo tribe who traditionally keep their daughters at home as soon as they reach puberty. Poverty appears to influence the demand of schooling not only because it affects the ability of households to pay school fees and other costs of associated with education, but also it is associated with high opportunity cost of schooling for children. Croft (2002) conducted a study in Malawi and the findings revealed that household income is an important factor to determine access to education. This is so because educating a child attracts some potential costs right from beginning during the registration of the pupil to completion. Cardos and Verner (2007) conducted a study in Brazil and the findings revealed poverty as the most common primary contributor factor for students drop out.

Okojie Chiengwe and Okpokumu (1996) conducted a study in Nigeria on gender gap in access to education. The findings of the study revealed that financial constraints among others were the reason given for students school dropout. Bunto (2000) conducted a study on patterns and causes of school dropout in Arusha and Arumeru secondary schools and revealed that sending a child to secondary school in Tanzania costs a lot of money because education is neither free nor cheap. Barongo (2007) revealed that children whose parents or guardians were peasantry or involved in petty trade were likely to be truants and in the long run dropout from school. Every child also has a right to enjoy traditions and culture within society as long as these does not inflict limitations to the right of the individual's own development. Traditions and norms are not static; they can change overtime depending on the interpretation and their meaning. It has been observed in some studies that some traditions and norms can conflict with the children’s rights and other individual human rights.

Under Tanzanian law, child marriage is illegal The Law of Marriage Act (1971) allows for boys to marry at 18 and girls to marry at 15. They can marry at 14 if the courts approve their request. Girls under 18 need their parents’ permission to marry, but that does not in any way protect a girl from early marriage. The current legality of child marriages makes the challenge of ending such marriages particularly difficult (Ezer, T (2005). Anyango and Abagi (2005) state that many communities preferred boys to girls when it comes to schooling. The non-completion of schooling by females contributes to their low social status in the society (Mingat, 2002).

[bookmark: _Toc431850102][bookmark: _Toc436106361]2.4.11 Gender Roles and Discrimination of Girls and Women
Boys are considered to be the custodians and heirs to their family. Girls are born to be marriage. Therefore, investing in their education will thus not pay off at all. And even if she receives education, a girl will get married to a man and produce children to her husband’s family. Thus her family will not get back the returns from her since she will now be on her husband’s side. On the other hand, a boy will be sent to school and even if he marries the returns will always be on his family’s side (Omari & Mbilinyi 1996: 47).

A study conducted by Colclough et al. (2003), in Ethiopia and Ghana - shows that boys and girls have always engaged in different types of work. For instance, girls have engaged in domestic activities such as preparing and cooking food, cleaning the house, fetching water and collecting firewood. Boys - on the other hand , have been mainly involved in working on family farms, looking after livestock and engaging in income earning activities.

Theories of gender oppression describe women’s conditions in terms of men reinforcing their control and using subjugation and oppressive tactics on women. In this context, gender oppression is defined as part of the patriarchal system. For example worldwide school system reveals that there are more boys than girls in the classrooms generally. After school hours boys may spend time for their homework while the girls may be required to help in the kitchen (Commonwealth Secretariat, (1998); Commonwealth Youth Programme, Gender and development.

[bookmark: _Toc431850103][bookmark: _Toc436106362]2.4.12 Poverty
Due to poverty most of parents engage their daughters in petty businesses so as to get income for the family. Because the education regulations clearly state that a child who misses school for 60 days should be dismissed, most girls are expelled from school because of this truancy. Girls therefore become victims of circumstances (HAKI ELIMU, 2010). Poverty also interacts with other points of social disadvantage, with the interaction of factors putting further pressure on vulnerable and marginalized children to drop out (Hunt, 2008). The cash flow from agriculture in Kisarawe district, especially to the peasant families, does not generate enough cash money to save school requirements for their children. So when a child needs to go for secondary school, they can be unable to afford the cost in all of their school years.

[bookmark: _Toc431850104][bookmark: _Toc436106363]2.4.13 Low educational level of the parents
There is a strong connection between level of education within a certain family and level of socio-economic activities and development. Society places a heavy responsibility on schools and families. Schooling is not simply a process of teaching and learning, but of preparing children for the future. Schools are the vehicle for aspirations, not only for children who may conform easily to external expectations, but for every child.
The family and the school are the central places for the development of children. There are often gaps in this relationship, within the school, within the family, and in their relationships to each other and to the needs of students. Parent’s education has a big impact on the welfare of a child. A parent who is educated is likely to educate her/his child as well as making her/him successful in her/his studies and life in general. Most of the children who do well in their studies are - at the same time, those from well educated parents, especially the mothers. Thus girls who come from families with less educated mothers are likely to face many challenges including school drop outs.

[bookmark: _Toc431850105][bookmark: _Toc436106364]2.4.14 Poor Parenting Skills and Low Encouragement At Home
A study conducted by FEMSA (2000) revealed that parents are reluctant to invest in their daughters’ education fearing pregnancy that would force their daughters to terminate their studies. One may conclude that for many parents investing in girls education is wastage of money (Hyera, 2007). Parents, guardians and teachers who stay with a child for a long time are more likely to shape the future of their children as the first teachers. Children normally learn from the surrounding environment as well as people they live with. Education is very important as it gives a child knowledge, skills and ethics to live well in society. It also makes an individual live well in society as a good citizen and enables them to overcome challenges.

Parents and older siblings can exercise a highly positive influencing over younger children. In a peaceful setting, where, books and educational materials are readily available and where a positive mental attitude prevails, the child, even his earliest stages of life, can benefit from factors that form the basic for intellectual and scholastic success. Parents should never delegate this responsibility to the school. In fact childhood learning depends to a great extent upon the attitude and actions of the parents” R.Posse & J.Melgosa (2004).

[bookmark: _Toc431850106][bookmark: _Toc436106365]2.4.15 Single Parenthood
Man and Bikos (2000) revealed that children in divorce families are more likely to have academic problems than children in non-divorced families. Omebe (2002) in Nigeria revealed that divorce and single parents find it difficult to take time and explain trouble required to negotiate with children over task assignments and joint plans. So divorce, separation of families, domestic conflicts and death are main factors which contributing to female students dropping out from school.

[bookmark: _Toc431850107][bookmark: _Toc436106366]2.4.16 Family Background
Shuma (1980) conducted a study of on factors contributing school dropout in primary schools in Tanzania and argued that the question of girls pregnancies should not only be associated with age but also with family background. More children from poor economic background get pregnancy than those with well off background.

[bookmark: _Toc431850108][bookmark: _Toc436106367]2.5 Review of Related Policies, Legal Instruments and Strategies on Girls Right to Education
In view of this reality, the Government of Tanzania and other African countries have made efforts to invest in education in order to create a nation whose people have knowledge, skills and competency to develop their respective countries. In Tanzania every government circular on education mentions quality education as a prerequisite for any programme implementation. The National Development Vision 2025, National Poverty Reduction Strategy (MKUKUTA), Education and Training Policy, and other sector based policies all mention the importance of education for socio-economic development. In order to achieve this Government of Tanzania initiated the Primary Education Development Programme (PEDP) and Secondary Education Development Programme (SEDP). Both programmes aim at ensuring the provision of quality education for Tanzanian children.

[bookmark: _Toc436106368]Table 2.1: Legal Instruments on Girls’ Right to Education
	
	National legal instruments and policies that protect and safeguard a girl’s right to education

	

1
	

The Tanzania Constitution, 1977, Section 11
	“..Every person has the right to education and that the Government shall put in place directives to ensure that all the people get equal opportunities to all stages of education”. Also, it is emphasized that, every person has the right to education advancement as well as the right to seek education opportunities in any profession one wishes, according to his/her ability.

	
2
	National Policy on Community Development Gender and Children, 2000
	It clearly states the importance of girl’s education development. It emphasizes the need for a girl to have access to all necessary services including education, in order to bring about self and national development.

	
3
	
Education and Training Policy, 1995
	It is the national education vision which mirrors the type of education, as well as direction, we want to reach. It emphasizes the importance of offering quality education in Tanzania without any form of discrimination.

	
4
	
MKUKUTA, 2010-2014
	MKUKUTA phase II insists on the importance of education for all children in order to reduce poverty in the society.

	
5
	Children’s Rights Act, 2009
	This Act clearly stipulates the education right of a child without discrimination. Impregnating school age children are among the criminal offences mentioned by this Act

	Treaty/agreement

	
International human rights treaties with basic right to education
	United Nations Convention on the Rights of the Child (1989)
• International Covenant on Economic, Social and Cultural Rights (1966)
• Convention on the Elimination of All Forms of Discrimination Against Women (1979)

	
International commitments
to girls’ education
	Beijing Platform for Action (1995)
• Dakar Framework for Action on Education for All (EFA) (2000)
• Millennium Development Goals (MDGs) (2000)

	
Key African regional
commitments to girls’
education
	• African Charter on the Rights and Welfare of the Child (1999)
• Second Decade of Education for Africa (2006_2015)
• Recommendations of the Conferences of ECOWAS Education Ministers (2002, 2004 and 2009)

Source. Plan International; Africa Report 2012.

The right to education is entrenched in international human rights treaties and commitments to girls’ education have been made in a number of international and regional agreements and frameworks, ratified by the majority of African states. Tanzania has adopted those agreements and has some national educational policies including UPE and in the constitution in the child rights we have right to education also.

Article 21 of the African Charter on the Rights and Welfare of the Child states:
“States shall take all appropriate measures to eliminate harmful social and cultural practices affecting the welfare, dignity, normal growth and development of the child and in particular… those customs and practices discriminatory to the child on the grounds of sex or other status, Child marriage and the betrothal of girls and boys shall be prohibited and effective action, including legislation, shall be taken to specify the minimum age of marriage to be 18 years and make registration of all marriages in an official registry compulsory”.
[bookmark: _Toc436106369]Table 2.2: Legal Organs that Protect the Rights Of Girls
	Legal organs that protect the rights of girls (and boys)

	
	Legal instrument
	Details

	1
	United Nations’ Declaration on Human Rights (UNHCR, 1948)
	Stipulates basic human rights including the right to education for everybody without any discrimination.

	
2
	
International Convention on the Right of a Child (CRC, 1989)
	Section 24 and 25 clearly stipulates that every child has the right to quality education. The child is supposed to get knowledge and skills that are useful to his/her life.

	
3
	
Committee on the Elimination of Discrimination against Women (CEDAW, 1979)
	The official declaration that prohibits all forms of discrimination against women. Drop out is a form of discrimination which is not allowed, and governments are asked to ensure that girls/women get all their rights.

	
4
	International Convention for the Rights of Persons with Disabilities (2006).
	It clearly states that all humans, regardless of disability or gender, have the right to education without any form of discrimination and that all humans have the right to finish school.

	5
	International Convention for Education for All (Dakar, 2000)
	The international directive that asks all countries to make sure that every child, regardless of gender, is given the opportunity to join school.

	
6
	
Millennium Development Goal II
	The Millennium Development Goal II asks all the countries to make sure that every child is enrolled and that she finishes

According to liberal feminists, both men and women have equal mental ability, so they have to be treated and given equal opportunities in all social, economic and political spheres. They have to be provided with equal resources including better education compared to that of men. They should also be involved in all social economic and political activities.
[bookmark: _Toc436106370]2.6 Knowledge Gap
Dropout of female students is the problem which forced numerous studies to be conducted in Tanzania and in different countries. However studies have been carried out, there are no recommendations on the importance of social welfare officers to be involved to overcome the problem. Therefore, this study aims to fill that gap through including social welfare officers.

[bookmark: _Toc436106371][bookmark: _Toc431850109]2.7 Summary
This chapter reviewed literature related to the study investigation of factors leading to dropout of female students in government schools in Kisarawe district, based on themes and sub themes drawn from the objectives. The themes included school based factors on girls drop out rates in schools. The second theme was on student factors on girls’ dropout rates in school. The third theme was on Parent related factors on girls drop out in schools. The last theme was on social-cultural and economic factors of girls drop out in schools.
[bookmark: _Toc431850110][bookmark: _Toc436106372]
CHAPTER THREE
[bookmark: _Toc431850111][bookmark: _Toc436106373]3.0 RESEARCH METHODOLOGY
[bookmark: _Toc431850112][bookmark: _Toc436106374]3.1 Introduction
This chapter deals with description of the methods be used to carry out the study. This includes research designs, location of the study, target population, sampling procedures and sample size, data collection instruments, validity and reliability of research instruments, data collection procedures, data analysis techniques and ethical issues.

[bookmark: _Toc431850113][bookmark: _Toc436106375]3.2 Research Design
Kothari (2004) noted the information gathered through survey can also be used to answer questions that have been asked to solve problems that have been observed. Creswell (2002) observes that a descriptive survey method is used when data is collected to describe persons, organizations, settings or phenomena. The study adopted a descriptive survey design method aimed to investigate the factors that contribute to female students dropout from government schools and the measures that could be adopted to curb this phenomenon

[bookmark: _Toc431850114][bookmark: _Toc436106376]3.3 Target Population
Mugenda and Mugenda (2003) define population as that group of individuals, objects, or events to which the researcher wants to generalize the results of the study. In this study the target population was comprised of 231 teachers, 1225 students and 450 parents of both government secondary and primary schools which total of 1906 target population from which a sample was drawn or chosen in the schools in Kisarawe District.
[bookmark: _Toc431850115][bookmark: _Toc436106377]3.4 Sample and Sampling Procedures
[bookmark: _Toc431850116][bookmark: _Toc436106378]3.4.1 Sampling Procedures
(Mugenda and Mugenda, 2003). Sampling is the process of selecting a number of individuals for a study in such a way that the individuals selected represent the large group from which they were selected. The researcher used simple random sampling to identify the schools to be studied. Sampling procedure which was used to identify students was by giving all standard six and seven, form three and four piece of paper to write numbers from the targeted population, then all the papers were mixed together and placed on the table and then picking pieces of paper randomly. This was done in order to create equal chances/opportunities to all members from the class to choose and participate.

[bookmark: _Toc431850117][bookmark: _Toc436106379]3.4.2 Population and Sample
The process of selecting participants to be involved in a study is called sampling and the selected participants are called the sample (Enon, 1995). Probability and non-probability sampling technique was used to get few respondents from the intended population. Under probability sampling random sampling was used to obtain a sample of 6 primary schools and 4 secondary schools were randomly selected as sample schools.

[bookmark: _Toc431850118][bookmark: _Toc436106380]3.4.3 Sample Size
Sample size for this study was 158 respondents drawn from target population.

Table 3.1 Representative of sample size from the target population
	No
	Representatives
	Sample size

	1
	Head teachers
	6

	2
	Head masters/headmistress
	4

	3
	primary school teachers
	12

	4
	Secondary school teachers
	8

	5
	Primary Students
	30

	6
	Secondary students
	70

	7
	Social welfare officers
	3

	8
	Ward Education officers
	3

	9
	District Education Officers
	2

	10
	Parents
	20

	
	Total respondents
	158

Source: Field data, (2015)

[bookmark: _Toc431850119][bookmark: _Toc436106381]3.4.4 Ward Education Officers
The Ward Educational officers were used by this researcher because these are the ones responsible for academic matters within their wards and know teachers and some parents of students in their locations.

[bookmark: _Toc436106382]3.4.5 District Education Officers
Two District Education Officers (DEO) were involved because are the ones responsible for all education and academic matters within the district and they are also decision makers in relation to academic issues. They are well informed on dropout issues because all information from schools and wards are compiled at district levels.
[bookmark: _Toc436106383]3.4.6 Social Welfare Officers
Social welfare officers were used as respondents because one of their roles is dealing with children and family welfare including academic, psychosocial support and parenting skills trainings in the community. Social welfare officers are the ones responsible in ensuring that Child act No 21 of 2009 are translated into practice for all children within their working area including the right to education.

[bookmark: _Toc431850120][bookmark: _Toc436106384]3.4.7 Teachers	
Teachers are very important respondents and were used because they are the ones who are very close to the students. They spend much time with students and also they are aware of many issues and factors relating to female drop out from school.

[bookmark: _Toc431850121][bookmark: _Toc436106385]3.4.7 Parents
Parents were also involved due to their role of taking care of their daughters at home and their role in providing basic needs to their children including meeting of education expenses, security and much more. Parents are the ones who are mostly affected when their daughters suffer due to dropping out from school.

[bookmark: _Toc436106386]3.4.8 Students
Students were used as the one of the stakeholders involved in the study especially female students are as the main source of information about the study. They have more information and experience from themselves as well as from their friends.

[bookmark: _Toc431850122][bookmark: _Toc436106387]3.5 Research Instruments
Questionnaires were the main instruments employed in this study. The questionnaires featured close-ended questions in order to elicit certain information and responses that were sought and also featured open-ended questions in order to add more information that were of important to the study. The self-administrated questionnaires were completed by the respondents themselves.

[bookmark: _Toc431850123][bookmark: _Toc436106388]3.5.1 Teacher’s Questionnaires
Teachers questionnaires sought to elicit feedback on their profession qualification, duration in current position, challenges they were facing from females students, their role as teachers, causes of dropout and measures to be taken to curb dropout problem. Teachers’ questionnaires are found in appendix 3. Head of schools were asked about leadership skills, school management, number of girls from their schools between 2012 to 2014, their experience and period of stay in their schools, their qualifications, confirmation of incidents of dropout of female students in their schools, their opinions on the causes of dropout, measures to be taken to solve the problem.

[bookmark: _Toc436106389]3.5.2 Student’s Questionnaires
Questionnaires for students were sought to elicit information on age, distance from home to school, challenges they were facing on their way to and from the school, home duties before and after coming back from school, social-cultural and economic and environmental factors that cause dropout of girls students from schools, group of people who they are thinking is danger to their school completion, example boys students, drivers, teachers or maids, confirmation of incidents dropouts of female students in their schools. Questionnaires were also request their opinion on the dropout, measures to be taken to curb dropout and what else could be done to arrest the situation in view of the prevailing dropout of girls despite the measures taken. The students’ questionnaires were both closed and open ended which found in the appendix 4.

[bookmark: _Toc431850124][bookmark: _Toc436106390]3.5.3 Parents Questionnaires
Parents’ questionnaires were about their age, level of education, cultural and social-economic factors that lead to female students’ dropout from government schools, their opinion on the dropout, measures to be taken to curb dropout and what else could be done to arrest the situation in view of the prevailing dropout of girls despite the measures taken.

[bookmark: _Toc431850125][bookmark: _Toc436106391]3.6 Document analysis
The researcher analyzed admission registers from 2012 up to 2014 as well as final examination results for form four and standard seven girls students from D.E.O Offices. These data were used to compute the dropouts from 2012 to 2014 in Kisarawe District government schools.

[bookmark: _Toc431850126][bookmark: _Toc436106392]3.7 Data Sources and Collection Procedures
After ascertaining that the instruments for data collection were reliable and valid, the researcher sought an introductory letter from the Open University of Tanzania (OUT) to enable him get a permit from the District Executive Director (DED) Kisarawe District and make other important preparations for data collection. The researcher send permission letter from DED to the District Education Office and to the head teachers of the sampled schools. Thereafter the researcher made a first visitation to the schools concerned, meet the head teachers and brief them about the intended research and if possible agree on data collection dates. Refer appendix 1 for clearance letter from Open University of Tanzania and appendix 2 for permission letter from Kisarawe District Executive Director.

The researcher made a second visit to the schools to collect data. Respondents were assembled in quiet and convenient classrooms, briefed about the study and then arranged according to groups. Thereafter the researcher distributed the questionnaires to respondents and asked them to read and follow the instructions carefully as they filled them. Respondents were advised not to write their names on the questionnaires to ensure anonymity and confidentiality. Assistance pertaining to the instructions or clarity of questions was offered where necessary. The researcher then collected the completed questionnaires from the respondents. The researcher also makes interviews with some respondents individually and finally in the group interview with students and teachers.
[bookmark: _Toc431850127]
[bookmark: _Toc436106393]3.7.1 Secondary Data
In this research collected data, findings and references books, dissertations, journals, articles, reports, and newspapers were used as secondary data. Krishneswani (2002) explains that, secondary data are sources or data which have been collected and compiled for another study.

[bookmark: _Toc431850128][bookmark: _Toc436106394]3.7.2 Primary Data
Primary data is the data collected by the researcher with the intention to be used directly in the actual study (Sekaran, 2000). The researcher collect data straight from respondents as primary data source in different areas including in schools, homes, offices and in the street.
[bookmark: _Toc431850129][bookmark: _Toc436106395]3.8 Data Collection Methods
In this research quantitative and qualitative data was collected by using a range of methods including in-depth interviews with key respondents of 10 focus group discussions with separate groups of parents, boys and girls in and out of school, Structured questionnaires administered 100 students, 20 teachers 20 and parents, 3 social welfare officers, 3 ward education officers and finally In-depth case studies with individual girls both in and out of school.

[bookmark: _Toc431850130][bookmark: _Toc436106396]3.8.1 Questionnaires
Researcher prepared and used Kiswahili language in the questionnaires for gathering information most people can use Kiswahili in answering questionnaires. Multiple choice questions and open-ended questions were used in order to give wide chance to interviewers to provide more explanation about the dropout of girls students from government schools in Kisarawe District. This researcher distributed questionnaires and allowed enough time for interviewees to fill in and finally collect them for more uses, especially in the evaluation and recommendations. Refer appendixes 3, 4 and 5 for questionnaires of students, teachers, parents and social welfare officers.

[bookmark: _Toc431850131][bookmark: _Toc436106397]3.8.2 Interviews
In this case in-depth interviews were conducted as a technique for gathering data. The researcher used Kiswahili language in conducting the interviews because all respondents in the study area could speak and understand Kiswahili. An interview guide was prepared to guide the interviewees to respond as required. Open-ended questions were used for some themes and allowed more explanation and getting insight of interviewee's responses.

[bookmark: _Toc431850132][bookmark: _Toc436106398]3.8.3 Focus Group Discussion
Powel and Single (1996). defined group discussion as a group of individuals selected and assembled by a researcher to discuss and comment on from personal experience the topic that is the subject of the research. It is considered useful method for collecting information through an organized discussion. Refer appendix 6 on focus group discussion.

[bookmark: _Toc431850133][bookmark: _Toc436106399]3.8.4 Observation
Observation allows us to recognize the hidden problem or a discrepancy between what people say is happening and what is actually happening by involving the natural settings” (Kothari, 2004; UNICEF,2006). Researcher conducting study through observing the behavior of respondents in the field areas through joining and share some programs with them in order to get proper information.

[bookmark: _Toc436106400][bookmark: _Toc431850135]3.9 The Validity and Reliability of Research Instruments
According to Wellington (2000) Validity refer to the degree to which a method a test or a research tool actually measures what is supposed to measure while reliability entails the extent to which a test a method or a tool gives consistent results across a range of settings and if used by a range of researchers. To ensure validity and reliability of the research instruments for this study, the researcher piloted and distributed questionnaires to Chanzige Primary and Kimani Secondary schools. In addition two focus group discussions were pilot were tested in the same schools. After doing some minor corrections, the researcher was ready to use them for the study. Furthermore, the researcher sought frequent expert advice from the supervisor.

[bookmark: _Toc436106401]3.10 Ethical Consideration
According to Marais (2007), all social research involves consent accessed associated ethical issues since is based on data from people about people. Fundamental research ethics were considered whereby confidentiality and protection of research participants were ensured. No name or telephone numbers were taken during the interviews and during the filling in of the questionnaires. Before starting making a research, researcher has got permission from the authorities and research participants.

[bookmark: _Toc431850136][bookmark: _Toc436106402]CHAPTER FOUR
[bookmark: _Toc431850137][bookmark: _Toc436106403]4.0 FINDINGS AND DISCUSSIONS
[bookmark: _Toc431850138][bookmark: _Toc436106404]4.1 Introduction
This chapter deals with data analysis, presentation and the findings interpretation. The data presented includes determining the extent to which school based factors, parent, student, socio-economic and cultural factor influence the girls’ dropout from the selected Government schools in Kisarawe District.

[bookmark: _Toc431850139][bookmark: _Toc436106405]4.2 Response rate
Out of 158 questionnaires administered, 130 were filled and returned. This represented 4 questionnaires from headmasters, 6 questionnaires from head teachers, 12 Questionnaires from primary schools teachers,8 questionnaires from secondary schools teachers, 30 questionnaires from primary students, 70 questionnaires form secondary students, 3 questionnaires from ward education coordinators, 3 questionnaires from social welfare officers, 2 questionnaire from district education officers and 20 questionnaires from parents. This represents 82.3% response rate, which is considered to be very good for making conclusions for the study. This high response rate is attributed to data collection procedures, where the researcher personally administered questionnaires and waited for the respondents to fill in and picked the filled questionnaires.
[bookmark: _Toc431850140]
[bookmark: _Toc436106406]4.3 Brief Status of Government schools in Kisarawe
Table 4.1 shows the status of Government and Private schools in the year 2014 in Kisarawe District.
[bookmark: _Toc436106407]Table 4.1: Number of secondary Schools and Students by 2014
	S/N
	Owner
	Day
	Boarding
	Total
	Number of students

	
	
	
	
	
	BOYS
	GIRLS
	TOTAL

	1
	GOVERNMENT
	14
	1
	15
	2816
	2023
	4839

	2
	PRIVATE
	1
	4
	5
	764
	434
	1198

	
	TOTAL
	15
	5
	20
	3580
	2457
	6037

Source: Field data, (2015)

Table 4.1 shows the number of secondary schools and students in Kisarawe District by the year 2014 in both private and government schools.

[bookmark: _Toc436106408]Table 4.2: Secondary Schools Infrastructures
	Item
	Requirement
	Available
	Shortage
	% of shortage

	Administration block
	15
	4
	11
	74

	Classrooms
	226
	171
	55
	25

	Teachers houses
	505
	78
	427
	85

	Pit latrines
	385
	226
	179
	47

	Libraries
	15
	1
	14
	94

	Dining halls
	15
	1
	14
	94

	Laboratories
	45
	28
	17
	75

	Kitchen and store
	48
	5
	43
	90

	Solar panel
	14
	6
	8
	58

Source: Field data, (2015)

Table 4.2 shows the available infrastructures like latrines and dormitories were not enough compared to the requirements in the secondary schools in Kisarawe District. This contributed to the dropout of female students from government schools.
[bookmark: _Toc436106409]Table 4.3: Secondary schools Teachers’ Qualifications
	Grade
	Males
	Females
	Total

	PHD
	-
	-
	-

	Masters degree
	5
	4
	9

	Bachelors degree
	178
	158
	336

	Diploma
	107
	75
	183

	License
	2
	1
	3

	total
	292
	238
	530

Source: Field data, (2015)

According to the data in Table 4.3, number and teachers qualification in secondary schools compared to the number of students is not bad, but the problems is the teacher’s commitment and attendance in their classes as well as fulfill their responsibilities.
[bookmark: _Toc436106410]Table 4.4: District Form Four Examination Results (CSEE) 2015
	Grade
	Boys
	Girls
	Total

	Disting
	0
	0
	0

	Merit
	6
	3
	9

	Credit
	24
	6
	30

	Pass
	82
	66
	148

	Failed
	82
	49
	131

	With held
	15
	11
	26

	TOTAL
	209
	135
	344

Source: Field data, (2015)
Table 4.4 shows previous results in the form four examinations between girls and boys students in Kisarawe District which shows the boys have good results compared to girls.
[bookmark: _Toc436106411]Table 4.5: Primary Teachers Competence by Gender by 2014
	Grades
	Males
	Females
	Total

	III B/C
	0
	0
	0

	III A
	301
	389
	690

	Diploma
	44
	18
	62

	Degree
	19
	9
	28

	Master
	0
	0
	0

	Total
	364
	416
	780

Source: Field data, (2015)

Table 4.5 shows that there is a needs to increase the number of competent teachers in primary schools in Kisarawe District as only 28 teachers graduate for degree out of 780 teachers.

[bookmark: _Toc436106412]Table 4.6: Standard VII National Examination Results
	Year
	No of Candidates
	Passed
	Selected form one

	
	Boys
	Girls
	Total
	Boys
	Girls
	Total
	%
	Boys
	Girls
	Total
	%

	2011
	1248
	1308
	2553
	899
	910
	1809
	74
	89
	910
	1809
	100

	2012
	1149
	1269
	2518
	934
	903
	1837
	73
	934
	903
	1837
	100

	2013
	1233
	1264
	2497
	718
	672
	1390
	55.6
	718
	672
	1390
	100

	2014
	1105
	1259
	1344
	686
	744
	1430
	61
	686
	744
	1430
	100

Source: Field data, (2015)

Table 4.6 shows the standard VII examination results from the year 2011 to 2014 which performance are almost the same between boys and girls students in Primary schools.
[bookmark: _Toc436106413]Table 4.7: Number of Pupils in Primary Schools from STD I- VII 2014
	Classes
	I
	II
	III
	IV
	V
	VI
	VII
	Total

	Boys
	2625
	1953
	1649
	1488
	1462
	1195
	1100
	11492

	Girls
	2393
	1777
	1724
	1451
	1447
	1256
	1090
	11138

	Total
	5038
	3730
	3373
	2939
	2909
	2451
	2190
	22630

	Streams
	112
	130
	121
	103
	95
	90
	93
	733

Source: Field data, (2015)
Table 4.7 shows the number of pupils in primary schools from standard I to VII in Kisarawe District in the year 2014.

[bookmark: _Toc436106414]Table 4.8: Dropout Rate in Primary school in Kisarawe District
	Year
	Gender
	Enrolled in Std I
	Std VII Finished
	Dropout

	
2011
	Boys
	1615
	1203
	412

	
	Girls
	1588
	1256
	332

	
2012
	Boys
	1641
	1249
	392

	
	Girls
	1499
	1269
	230

	
2013
	Boys
	1903
	1233
	670

	
	Girls
	1660
	1264
	396

	2014
	Boys
	1719
	1165
	554

	
	Girls
	1693
	1239
	454

Source: Field data, (2015)

Table 4.8 above showed that the rate of dropout in primary schools in the year 2011, 2012, 2013 and 2014 where by dropout for female students is increasing as they reaching upper classes including standard seven.
[bookmark: _Toc436106415]Table 4.9: Education Facilities in the District
	Description
	Government
	Private
	Total

	Pre Primary schools
	73
	3
	76

	Primary schools
	80
	2
	82

	Secondary Schools
	15
	5
	20

	TTC’s
	-
	-
	-

	Folk Development Colleges (FDC)
	1
	-
	1

	VETA
	-
	-
	-

	Universities
	-
	-
	-

Source: Field data, (2015)
Table 4.9 shows the number of education facilities in Kisarawe District, almost all wards have at least one secondary school.

[bookmark: _Toc431850141][bookmark: _Toc436106416]4.4 Factors Influence Female Student’s Dropout Rate
School based factors studied by this researcher included unfriendly learning environment, sexual harassment, distance from school, teacher attitudes towards girls, harsh punishments and female teachers role to girls students.

[bookmark: _Toc436106417]Table 4.10: Unfriendly Learning Environment
	Response
	Frequency
	Percentage

	Agree
	85
	65.38

	Undecided
	13
	10.01

	Disagree
	32
	24.61

	Total
	130
	100.00

Source: Field data, (2015)

Table 4.10 shows that majority 85 (65.38%) of the respondents agreed that unfriendly learning environment cause girl dropouts from schools while few 32 (24.61%) respondents disagreed with the statement. This shows that unfriendly learning environment is a factor for girls dropout from government schools in Kisarawe District. During my interview with some parents and students it was detected that girls were not happy on school environment their education. The following quotation justifies this
“… Schools contacts us when our daughters are absent from their classes. It is ourselves who keep them at home. But most of them refuse to go to school because we know that they can’t meet school demands for instructional materials. Definitely costs of materials are very strong influence upon many parents to keep their children at home…” Parent
“…. Toilets are not good, no enough water and not safe for us, they are few and dirty for us to contact with diseases because we girls are very sensitive than boys…” Student.

[bookmark: _Toc436106418]Table 4.11 Sexual Harassment for Female Students
	Response
	Frequency
	Percentage

	Agree
	70
	53.85

	Undecided
	 9
		 6.92

	Disagree
	51
	 39.23

	Total
	130
	100%

Source: Field data, (2015)

Table 4.11 shows that 70 (53.85%) of responders agreed with the statement that sexual harassment is another factor that contribute to girls dropout from Government schools in Kisarawe District. This might be making girls students uncomfortable and therefore dropout from school. The following quotations from students justifies the effects of sexual harassment to female students on their education during my interview with them.
“… Some of boy students are harassing us when we refused to accept having sexual relationship with them and sometimes are planning to beat us on the way to and from the school and sometimes even male teachers approach us for sexual relationship and when we refuse they used to give us several punishments or create situation for other teachers to see us as bad girls…” Student.

[bookmark: _Toc436106419]Table 4.12 Distance from School
	Response
	Frequency
	Percentage

	Agree
	121
		 93.08

	Undecided
	 3
		 2.31

	Disagree
	 6
	 4.61

	Total
	130
	100%

Source: Field data, (2015)
Table 4.12 shows that more than 121 (93%) of respondents agreed and supported the statement that distance from school contributes to girls dropout from school, and only 6 (4.6%) of the respondents disagreed with the statement. During my interview sessions with some parents and students it was detected that girls were bitter about the distance from home to school on their education. The following quotation justifies this.
 “…The lack of hostels and distance to school cause us to use much time on the way either to school or to our homes, the Government should ensure both boys and girls with hostels to stay around the school area…” Student
“… Living far away from school is a challenge to many girls. One can easily seduced by men with all kind of promises on the way to and from school. There are so many problem facing students especially girls, some of them have been raped, …” Parent

[bookmark: _Toc436106420]Table 4.13: Influence of Teachers’ Attitudes Towards Female Students Dropout Rate
	Response
	Frequency
	Percentage

	Yes
	92
	70.77

	Sometimes
	18
	13.85

	No
	20
	15.38

	Total
	130
	100%

Source: Field data, (2015)

Table 4.13 shows that the majority 92 (70.77%) of the respondents agreed to the statement on negative teachers’ attitude towards girls which shows majority of teachers prefer to teach boys than girls. These situations discourage girls to stay in school and therefore contribute to dropout. Solution of the above challenge is to teachers to encourage and motivate girls students.The study investigated the teachers’ student sex preference in teaching, teachers’ negative attitude towards girl’s education, lack of motivation to girls’ students and demoralization of girls’ students. This also might be making the girls students to lose hope and feel discriminated and therefore dropout.
“… My daughter is found in Art stream not because she like it or cannot do science. She is advised by her teachers while boys were advised to pursue science subjects” Parent

 “… Most of teachers especially male teachers are discourage us, they sometimes tell us we are not able to compete with boys and our duties is to take care our families” Female Student

[bookmark: _Toc436106421]Table 4.14 Harsh Punishment Influence Female Student’s Dropout
	Response
	Frequency
	Percentage

	Yes
	108
	83.07

	Sometimes
	2
	10

	No
	10
	7.77

	Total
	130
	100%

Source: Field data, (2015)

Table 4.14 shows that108 (83.07%) of the respondents - which are the majority of respondents, agreed with the statement that harsh punishment was one of the factors for female students dropout from schools, while a few 10 (7.7) of the respondents disagreed with the statement that punishment contributes to girls’ dropout.

[bookmark: _Toc436106422]Table 4.15: Female Teachers and Matrons are not Played their Role
	Response
	Frequency
	Percentage

	Yes
	98
	75.38

	Sometimes
	13
	10

	No
	19
	14.62

	Total
	130
	100%

Source: Field data, (2015)

Table 4.15 shows that 89 (75.4%) of the respondents which are the majority of respondents, agreed with the statement that female teachers and matrons were not playing their role as one of the factors which caused girls dropout from schools. Here are some statements during my interview session with respondents in the field study.
“… Most female teachers are so harsh to female students, I don’t know why. There are some issues for girls especially during menstruation period when they needs to talk with female teachers they are not welcomed and finally they are going to discuss with street women because their homes is far from school…” Student

 “… Now a days, most of female young teachers are busy on competition on wearing fashionable clothes and shoes and they are forgetting their roles and responsibilities as care givers and role models to female students in their schools, sometimes they are not close to them and reply their requests very harsh..” Female parent.

[bookmark: _Toc436106423]Table 4.16 Respondents Parents level of education
	Level of Education
	Frequency
	Percentage

	Master level
	-
	0

	Undergraduate Degree
	-
	0

	Diploma
	1
	5

	Form Six Level
	2
	10

	Form four level
	6
	30

	Standard Seven
	11
	55

	Total
	20
	100%

 Source: Field data, (2015)

Table 4.16 shows that 11 parents out of 20 were of standard seven level of education which is more than half of parent respondents. This shows that the education level of many parent in Kisarawe is very low which contribute to female students dropout from Government schools in Kisarawe district. The study show education is not serious issue for Kisarawe community as some of their statements below during my interview with them.
“…. As you know here in our community education issues is not very serious to the most of us because ourselves we are not well educated, as you see myself is standard seven leaver and what I know is to read and write only. This is very challenging situation in fight for success of our daughters in education matters and sometimes we are faring when we educate our daughters will not going to get married as they will be aged and most of men are fearing educated women…” Parent

[bookmark: _Toc436106424]Table 4.17 Parents’ Economic Activities	
	Occupation
	Frequency
	Percentage

	Agriculture
	14
	70

	Small business
	3
	 15

	Permanent Employed
	1
	5

	Daily labour
	2
	10

	Total
	20
	100%

Source: Field data, (2015)

Table 4.17 shows that majority 14 (70%) of the respondents agreed with the statement that most of people in Kisarawe District engaged and depended on agricultural activities as their main source of income ,while the remaining 6 (30%) engaged in other formal activities. Interview results shows most of people in Kisarawe District are not hardworking compared to other Districts according to the information and observation from some respondents during my interview with them.
 “ For sure most of families depends on agriculture as only source of income to meet family requirements and at the same time meet all school needs for their children. The same families are polygamous and extended by nature. They have many children, this situation has made economic instability in some families, hence fails to pay all school requirements making children to leave the school...”
Social welfare officer
 “… Majority of people here in Coast region are lazy (I am sorry if you are the one), that is true. They are waking up very late hours, used to make stories most of the time even working hours and when you are asking them they just answering you that very person have its own gain (Rizk) from God…” Ward Education Coordinator

[bookmark: _Toc436106425]Table 4.18 Marital Status of Parents
	Marital status
	Frequency
	Percentage

	Married
	11
	55

	Single
	2
	10

	Divorced
	6
	30

	Engaged
	1
	5

	Total
	20
	100%

Source: Field data, (2015)

Table 4.18 shows that more than half 11(55%) of the parents were married and living together) in the families while the rest 9 (45%) had divorced or living single.
During my interview with some students I discovered most of girls’ students are not staying with all of their parents as their statements shows below.

“…. I am living with father only because my mother was divorced last year, my father don’t want to attend school meetings and sometimes he wants me to get married because I am not doing well in my lesson, but he is not encouraging and check even my exercise books when I am arriving home from school …” Student.
“…. My mother sent me here to my grandmother because she is busy working in town since 2013, my father died in 2012 by car accident in Gongolamboto when he coming back from Dar-Es-Salaam for his business, my grandmother is not able to support me with school materials like exercise books, uniforms and even breakfast at home…” Student

Research findings shows students who are not staying with their both parents are likely to dropout from schools especially female students as their statements above justified the situation.

[bookmark: _Toc436106426]Table 4.19: Early Marriage
	Response
	Frequency
	Percentage

	Agree
	98
	75

	Sometimes
	22
	16.9

	Disagree
	10
	7.77

	Total
	130
	100%

Source: Field data, (2015)

Table 4.19 shows that 75% of the respondents agreed that early marriage is a factor that leads to female students dropping out from government schools in Kisarawe District. Most of the early marriages are the result of poverty whereby parents - especially males, force their daughters to get married in order to get bride price. According to the results of discussion with some respondents, it is common issue in Kisarawe to marry young girls even if they are not complete standard seven. Here are some of their statements and observation during the field interview.
“… Girls are forced to leave schools, so that they can get married. Grandmothers and uncles in Zaramo have such power to influence and intrude to the educational progress of girls in schools. In addition girls are forced to shoulder the responsibility of rearing children and taking care of family at a very early ages sometimes which makes an end of their studies…”
Social Welfare Officer

 “….. Early marriage imposed either by parents or abduction against the will of girls is another danger in the tradition of society here…” Ward education Coordinator.

From the above statements, it is clear that most of parents in Kisarawe believe that early marriage is better and safe to their daughters and education for them is just wastage of time and resources.

[bookmark: _Toc436106427]Table 4.20: Pregnancy
	Response
	Frequency
	Percentage

	Agree
	108
	83.08

	Sometimes
	10
	7.7

	Disagree
	12
	9.23

	Total
	130
	100%

Source: Field data, (2015)

Table 4.20 shows that many respondents 108 (83.08%) agreed with the statement on pregnancies as the main factor that leading to the female students dropout from Government schools in Kisarawe District. When most of girls get pregnancies they feel shy to go back to school and complete their studies even if they are aware that they are allowed to do so.During my interview with some students, parents, teachers and social welfare officers it was detected pregnancy is a challenging issue to girls’ education. The following quotation justifies this

“… One of my duties is to make sure children are completing their education prgramme, but when we noticing a school girl is pregnancy and starting taking legal action to the man, you can find that parents and the accused person are planning to finish the issues at home and remove the case from the legal hands, that is big challenge in this society…” Social Welfare Officer.
“… It is nothing to educate our daughters because they end up with unplanned pregnancies which give us burden of taking care of those grandchildren which their fathers are not known, but boys are very committed and discipline in our community compared with girls…” Male Parent

As one of their role in the community Social welfare officers and teachers are supporting each other in helping students to finish their studies and meet their aspirations.

[bookmark: _Toc436106428]Table 4.21: Poor Parenting Skills and Low Encouragement At Home
	Response
	Frequency
	Percentage

	Agree
	60
	46.15

	Sometimes
	15
	11.54

	Disagree
	55
	42.31

	Total
	130
	100%

Source: Field data, (2015)
Table 4.21 shows that there was no big difference between the number of respondents who agreed and disagreed with the statement that poor parenting skills contribute to the girls drop out from schools in Kisarawe Government schools. During my interview with some respondents and it is noticed that most of parents in Kisarawe District have lack of encouragement of their daughters at home.
 “… Family relationship can produce great happiness and success or great misery or fail. Many children find that their physical, mental, social, moral and emotional support comes from the family. But many others receive only suffering and anxiety in their deteriorate family relationship, but effective communication is one of the basic rules for family success ….” Social Welfare Officer

“… We encourage boys to pursue studies in different levels purposely because they are expected to be leaders to lead all people and not a woman. Girls are expected to be good mothers and not leaders; therefore they must be educated on how to look after their children and above all to receive directives from their husbands. This doesn’t need higher education…”Parent

Table 4.22: Outcome of Question on Poverty Influence Female Student’s Dropout
	Response
	Frequency
	Percentage

	Agree
	113
	86.9

	Sometimes
	7
	5.38

	Disagree
	10
	7.7

	Total
	130
			100%

Source: Field data, (2015)

Table 4.22 shows that the majority of the respondents 113(86.9%) agreed that poverty is the main cause which influence girls dropout from government schools in Kisarawe District and few respondents 10 (7.7%) disagreed with this. These shows that poverty is one of the main causes for girls dropout from Government schools. According to the observation and interviews with some respondents, the study discovered that poverty as the main source of female students dropout from school. Here are some of their observations.
“… Poverty is the big challenge here, people here are relaxed and unwilling to work hard, they depending on asking support from workers like us and marrying their daughters to in order get bride, but we agree that the low income of most of parents and guardians is the main factor for them to afford paying school fees and other school equipments …” Head teacher
“…The problem here in Kisarawe District people are depending on food crops only and charcoal business which sometimes are not allowed due to environmental protection programmes. So according to these situation, most of parents are not able to fulfill all educational requirements like textbooks, school fees, exercise books and basic needs in general…” District Educational Officer

Poverty and fiscal crisis which force most of families to cover educational expenses. In general the study suggest that the direct costs or financial constrains holds back more girls than boys from schooling.

[bookmark: _Toc436106429]Table 4.23 Cultural Constrains
	Response
	Frequency
	Percentage

	Agree
	117
	90

	Sometimes
	3
	2.3

	Disagree
	10
	7.7

	Total
	130
	100%

Source: Field data, (2015)
Table 4.22 shows that the majority of the respondents 117 (90%) agreed with the statement that cultural constrains is the one of factors of female dropout from schools. During my interview with respondents it was detected that girls were bitter about the cultural perspective on their education. The following quotation justifies this:

 “… Zaramo girls of Kisarawe Disrict participating in traditional ceremonies (initiation) where gifts are provided to those of girls marriageable age. In addition, most girls remain absent from school for number of days or sometimes a month. It is during these seasons when many girls get pregnancies and worse enough other girls become married or forced to get married in these ceremonies…”
 Social Welfare Officer

“… Most of families here in Kisarawe likes and use more efforts to play traditional dance (Mkole, Mdundiko and Kigodoro) rather than supporting their children in educational matters. We have tried our level best to advice them about the importance of educating their children but still the problem of dropout is growing…” Head teacher

[bookmark: _Toc436106430]Table 4.24 Provision of Programs to Enlighten Parents on Female Students’ Education
	Response
	Frequency
	Percentage

	Agree
	112
	86.15

	Sometimes
	8
	6.15

	Disagree
	10
	7.7

	Total
	130
	100%

Source: Field data, (2015)
Findings indicate that traditional ceremonies create a lot of confusion and dilemmas for girls. Ceremony schedules usually overlap with the school calendar and that lead to absenteeism and dropout.

Table 4.24 shows that majority 112 (86.15%) of the respondents suggested that there should be provision of programs to enlighten parents on importance of girls’ education. A few 10 (7.7%) of respondents disagreed to the statement. This shows that there is a need to introduce special programs - mostly by the Ministry of Education and Vocational Training and other stakeholders to enlighten parents on importance of girls’ education.

[bookmark: _Toc436106431]Table 4.25: Teachers Conducting Special Talks on Importance of Education to Female’s Students
	Response
	Frequency
	Percentage

	Agree
	88
	67.7

	Sometimes
	15
	11.5

	Disagree
	27
	20.8

	Total
	130
	100%

Source: Field data, (2015)

Table 4.25 shows that the majority 88 (67.7%) of the respondents suggested that teachers should conduct special talks on the importance of education to girl students. A few 27 (20.8%) of respondents disagreed to the statement. This shows that there is a need for teachers to conduct special talks on the importance of education to girl students in their schools.
[bookmark: _Toc436106432]Table 4.26: Parents Should Be Encouraged To Guide Their Daughters On Education
	Response
	Frequency
	Percentage

	Agree
	102
	78.5

	Sometimes
	18
	13.8

	Disagree
	10
	7.7

	Total
	130
			100%

Source: Field data, (2015)

Table 4.26 shows that the majority 102 (78.5%) of the respondents suggested that parents should be encouraged to guide their daughters on education. A few 10 (7.7%) of respondents disagreed to the statement.

[bookmark: _Toc436106433]4.3 Summary
This chapter through data collected from respondents, both students, teachers and parents revealed that corporal punishment for girls, poverty, poor learning environment, early pregnancies, illiteracy level to parents, poor parenting skills, cultural constrains, distance from school and teachers attitudes towards female students influence children to lose interest in schooling as result they dropout from schools.
[bookmark: _Toc431850142][bookmark: _Toc436106434]
CHAPTER FIVE
[bookmark: _Toc431850143][bookmark: _Toc436106435]5.0 SUMMARY, CONCLUSIONS AND RECOMMENDATIONS
[bookmark: _Toc431850144][bookmark: _Toc436106436]5.1 Introduction
This chapter summarizes the study and makes conclusions based on the results and objectives of the study and recommendations. It is also present suggestions for further research. The study aimed at establishing factors influencing the female students’ dropout rate in government schools in Kisarawe District.

[bookmark: _Toc431850145][bookmark: _Toc436106437]5.2 Summary of the Study Findings
This study originates from the recognition that females dropout from schooling constitute one of the persistent constrains for attaining the goal of Education for All in Tanzania. For this reason it attempted to explanatory conditions for the problem taking case of Kisarawe district. For the purpose of empirical investigation, a review of the literature indicate that using the rate of dropouts from schools could be an appropriate indicator for understanding the magnitude of the problem at the school level, and at the possible areas for investigation to understand the explanatory conditions resolve around political, economic, political, social-cultural and school factors.

Several steps taken to implement the study including the development of research proposal, selection of research settings and population, pre-testing instruments, administering instruments and data collection, analysis and interpretation of data, and report writing. Instruments of data collection included questionnaires, guided interviews and focus group discussions. The study come up with the following findings in accordance with the research objectives:

Majority of female students respondents agreed that unsafe school environment - including sanitary facilities like towels and pads, make girls students uncomfortable because they are forced to use old rags, teachers have a negative attitude towards girls’ education. The study showed that majority of teachers prefer teaching the boys than the girls. This does not encourage girls to stay in school and therefore causes their dropout. Majority of female students indicated that they have been absent from the school due to unwanted pregnancy, early marriage and some parents fear of pregnancy to their daughters is another factor for parents to remove their children from schools.

Sexual harassment is another factor for girls dropout from school. Males students and some teachers are mostly identified as offenders and their acts include verbal abuses, cartooning, harassing, beating and sometimes raping. The distance from home to school had influence on the dropout. The study discovered that majority of girls use more than 45 minutes to go to school on foot and sometimes walk in the risk path which sometimes can cause abusing like raping or theft. They have to leave home very early in the morning and they reached school late and very tired and were punished by the teachers on duty and finally come back home late in evening.

Low level of education of parents had an impact in girls’ dropout. This also makes lack of parenting skills, care and follow up at home. Domestic chores including fetching water, firewood, cooking, taking care their young siblings and grandparents, washing clothes cost much time of girls which will make them no enough time to revise their studies and doing homework which finally cause bad performance in the school examination which is also factor of girls dropping out. Economic factor of parents and poverty cause no provision of writing, reading and other learning materials as well as basic needs as most parents are farmers and rely on mainly food crops like cassava and maize which they can’t afford to pay fees and sustain themselves.

[bookmark: _Toc431850146][bookmark: _Toc436106438]5.3 Conclusions
The following conclusions were drawn from the findings, in the study of investigation of factors leading to dropout of female students in government schools. Majority of respondents agreed that there is unsafe learning environment in their schools. This might be making the female student uncomfortable and therefore dropout from school. Study shows there majority of teachers prefer teaching boys than girls. This does not encourage the female students to stay in school and therefore cause their dropout.

The distance from home to schools had influence on the dropout. Study investigates that, poor family motivation and family economy contributes to girls’ dropout from schools. If the family has low income, it is a challenge to meet education costs of the child. Socio-cultural factors are also an obstacle especially to girls, with gender roles and discrimination of women. Modernization and change of life style has effects on female students’ education. Also Migration, child motivation, and diseases can hinder girls’ education and have the consequences to the communities and societies. Above all, low awareness in the families on the importance of education to girls’ children is another factor for girls’ dropout from schools.

Finally, it is important to consider that, education alone cannot bring development. But it is an important aspect for the development together with others in the Political, Social, Economic, and Cultural sphere.

[bookmark: _Toc431850147][bookmark: _Toc436106439]5.4 Recommendations
Based on the study findings and reviewed literatures, this study made the following recommendations; There should be an establishment of Social Workers in schools who will identify adolescent girls who are not performing well so as to help them academically and they will also establish special preventive programmes and public awareness in rural schools. Social workers, matrons and female teachers have an important role in addressing this by raising awareness of the risks and consequences of early pregnancy in schools, providing sexual and reproductive health education and ensuring schools are safe and protective environments for female students. Also providing seminars and trainings for parents on parenting skills.

The parents should be sensitized on the importance of girls’ education so as to understand their role and involvement in their girls child education. Every school should be mandated to organize general parent meeting to enable the parents to meet teachers and discuss problem affecting their girls education. These parents should be advised on the need to motivate and encourage their child girls to remain in school.
Government and school authorities to ensure safe and supportive learning environments for female students by assessing schools against girl friendly criteria; requiring schools to adopt policies that involve students in decision making and strengthen girls’ capacity to participate in school governance; and developing/strengthening and enforcing legislation on school related gender based violence, including mandatory school and teacher codes of conduct and reporting and accountability mechanisms.

The male students and teachers in schools should be counseled on the need to relate more positively to the girls. All forms of discrimination and sexual harassment and bullying should be discouraged. There is need for personal social counseling either in group or individual basis where all concerned are counseled. It is also recommended that, school authorities should provide conductive atmosphere for learning, in which the adolescent girls can easily adapt to and complete their education. Curriculum planners should be counseled on the need to be gender friendly in planning school curriculum. Counselors should also enlighten parents and the general public through jingles in television and radio on the multiplier benefits derivable from educating the girl child.

Government should provide sufficient numbers of trained, motivated and resourced teachers, with a particular focus on female teachers, by providing incentives or additional support to attract and retain teachers; ensuring all teachers are provided with adequate pay and conditions; and strengthening teacher management and governance processes. Quality training should be provided to all teachers, incorporating child rights, positive discipline methods, comprehensive sexual and reproductive health education, and gender_ sensitive teaching approaches.

There should be more regular inspection of school with emphasis on the school records and schools should be provided with ample record keeping facilities such as filing cabinets. A legal provision should be put in place to impose sanctions against parents and guardians who fail to keep their children in school.

[bookmark: _Toc431850148][bookmark: _Toc436106440]5.5 Recommendations for Further Research
A similar study should be done on males’ students dropout other than the one which was done on females. The same study should be done in another district in order to establish other factors influencing girls’ dropout from government schools, also the same study should be done in private schools in order to compare the results of dropout out rates and factors with Government schools.
[bookmark: _Toc431850149][bookmark: _Toc436106441]
REFERENCES
Abagi, O. and Bali, S. K. (1997). A Comparative study of antecedents of gender specific school westage in Kenya. Bridged research report No 29. Research priorities for educatin of girls and women in Africa. Nairobi Academy Science Publisher.
Ammy, M. A., Special Report on Educational Leadership, April 2007/Volume 64/number 7 pages 91-93.
Ampiah G. J. and Adu-Yeboah, C. (2009). Mapping the incidence of school dropout: case study of communities in Northern Ghana‟ Comparative Education, vol. 45 Issue 2, pp 219-232
Ananga, E. (2011). Dropping out of school in Southern Ghana: the push-out and pull-out factors. Retrieved from www.create-rpc.org.
Anderson-Levott, K. (1994) Inside Classroom in Guinea Girls Experiences. Washington D.C.: World Bank.
Anyago, O. & Okwach, A. (2005), Education and Under-developmet, Romix Services Ltd. Kenya.
Auger, G. A. (1970). Absenteeism in primary school in Tanzania: A report on combined research project studies. No 2 Dar es salaam Institute f Education.
Babyegeya , E. B. N. K. (2002), Educational Planning and administration. Dar es salaam. The Open University of Tanzania.
Barongo, G. (2007). Assessment of truancy and dropout among Primary School pupils in Rufiji District. Unpublished M.A Dissertation; University of Dar es salaam.
Bond, G. (2004). Tackling student absenteeism: Research findings and recommendations for school and local communites. Retrieved from http:/www.hwllen.com.au/Text
Boyle, S., Brock, A., Mace, J. and Sibbons, M. (2002). Reaching the Poor: The ‘Costs’of Sending Children to School. Synthesis Report. London: DFID.
Brock, C. and Cummish, N. (1990), Factors Affecting Female Participation in Education in Seven Developing countries. Education Research Srial No. 9DFID; London.
Bunto, T. N (2000). Pattern and causes of school dropout in Arsuha and Arumeru secondary schools. Unpublished M. A. (Education) Dissertation; University of Dar es salaam.
Cardoso, A. R. and Vener, D. (2007). School dropout and putout factors in Brazil: The role of early parenthood, childlabour and poverty. IZA Discussion paper No2515 Bon: Institute for study of labours.
Colclough, C. Rose, P. and Tembon, M. (2000). Gender Inequalities in Primary Schooling: The Roles of Poverty and Adverse Cultural Practice. International Journal of Educational Development, 20: 5–27.
Colclough, C., Rose, P. and Tembon, M. (2000). Gender Inequalities in Primary Schooling: The Roles of Poverty and Adverse Cultural Practice. International Journal of Educational Development, 20: 5–27.
Colclough, M. (2003). Achievement schooling for all in Africa, commitment and gender. Alderslot: Ashgate.
Connely, R. and Zheng (2003); Determinant of school enrolment and completion 0f 10 to 18 years old in China, Costa Rica and Elsalvador.
Creswell, J, W. (2002). Research design: Qualitative, quantitative and mixed method approaches. Thousand Oaks: Sage Publications.
Croft, A. (2002). Pedagogy in school context: An intercultural study of the quality of learning teaching and teacher education in the lower primary classes in Southern Malawi. Unpublished PhD Thesis: University of Sussex.
Cunningham, M. M. (2005). A study of school enrolment, attendance and dropout rate in four rural primary schools in St.Mary, Jamaica. (Unublished master’s thesis), The University of the West Indies, Mona, Jamaica.
Daniel U.Levine and Rayna F. Levine 1996. Society and Education 9th edition, pp 46.
Drew, N and Segi, Y. (2003). Roles of teachers and their organizations. Geneva International Laobour Organization.
Enon, J. C. (1998) Educational Research Statistics and Measurements. Makerere University.
Farida Maluli (2014) Research on Humanities and Social Sciences www.iiste.org ISSN 2222-1719 (Paper) ISSN 2222-2863 (Online) Vol.4, No.1, 2014
FAWE, (2006). Closing the gender gap in education, curbing dropout. GCE/RESULTS (2011), Make it Right
FEMSA, (2003), Parents and community attitudes towards girls participation and access to education and science, mathematics and technology. No 6, Dar es salaam, FEMSA
Hallam, S. (1994). Letting Girls Learn: Promising Approach in Primary and Secondary Education. Washington. D.C: Wrld Bank.
Hunt, F. (2008). Dropping out from school: A cross-country review of literature.
Hyera, R. (2007), The influence of social-cultural values on dropout rates of secondary school female students in Tunduru District. Unpublished M.A Dissertation University of Dar es salaam.
Kimitei, W. J. (2010). Determinants of transition rate to secondary education among primary school girls in Kenya. Acase of Keiyo District. Unpublished M.Phil Thesis, Moi University, Eldoret, Kenya.
Komba, W. L. (1992). Fees, students and taxpayers equality in Tanzania (Mainland) secondary schools. Unpublished M.A Dissertation: University of Dar es salaam.
Kombo, D. K. and Tromp, D. L. (2006). Proposal and Thesis Writing: An. Introduction. Paulines Publications Africa,.
Kombo, D., K. and Delmo, L, A. (2006); Proposal and thesis writing an introduction Nairobi; Paulines Publications Africa.
Kothari C, R. (2008), Research Methodology and Techniques, 2nd reved, New Delhi, New Age International (P) Ltd Publisher.
Kothari, C.R. (2004), Research Methodology Methods and Techniques (Revised Edition, New age International publishers.
Krishneswani, O. R. (2002). Methodology of research in Scale Science; Mumbai: Himalayas.
Malley, S. A. The effects of parents social-economic status on student dropout from community secondary schools in Meru District, Arusha region Tanzania. Unpublished M.A (Education) Dissertation, University of Dar es slaama, 2011
Man, P. and Bikos, S. (2000). A study of the parents’ role in career decision process, Eccupational Guidance Quarterly 27: 137-143
Meena, R. (19998) Education in Tanzania with general perspective. Summary report. SIDO, Dar es salaam.
Milanzi J. E. (2005). Patterns and causes of dropout in community secondary schools in Lindi rural District. Unpublished M.A Dissertation University of Dar es Salaam.
Mingat, A. (2002). Achieving Universal Primary Education by 2015. A chance for every child, Washington DC. Worl d Bank.
Ministry of Education and Vocational Training, (2009). Children in Africa. The new Education and Training Policy in Tanzania Government Press Dar es Salaam.
Mirsky, J. (2003). Beyond Victims and Villains: Addressing Sexual Violence in the Education Sector. London.
Moraa, B. (1999), Women’s political participation in Kenya. Kenya Human Rights Commission. Retrieved from http:/www.sdnp.undp.org/ww/women
Mugenda, O. and Mugenda, G. (1999). Research Methods: Qualitative and Quantitative Approaches. Nairobi: Acts Press.
Mullen, F. A. (1960). Truancy and classroom disorder as symptom of personality problem. Journal of educational psychology. Vol 4 pg 3-11.
Nkoma P. (1979). Truancy and dropout in Tanzania Mainland Primary schools in Pangani District. Unpublished M.Ed. Dissertation: University of Dar es salaam.
Nyambura, M. (2000). Regional Ministerial consultation on closing the gender gap in education: Curbing drop out. Uganda: Kenyata University.
Odaga O. and Heneveld, W. (1995). Girls and schools in Sub-Saharan Africa: from analysis to Action. The International Bank for Reconstruction/World Bank, Washington DC.
Odaga, A. and Heneveld, W. (1995). Girls and Schools in Sub-Sahara Africa. Washington: World bank.
Okojie, C. E. E. Chiengwe and Okpokumu, E. (1996). Gender gaps in access to education in Nigeria. Nairobi Academy Science Publisher.
Omari, C. K and Mbilinyi D. A. S (1996.) African Values and Child Rights:Some CMES from Tanzania DUP ,Dar es salaam.
Omari, C. K. & Shaidi (eds) (l991)Social Problem in Eastern Africa.(pg 1-24) DUP. Dar es salaam.
Omari, C.K (1994).Social Cultural Factors Influencing Poverty in Tanzania.REPOA No.8.DUP ,Dar es salaam.
Omebe, S. E (2002). Counseling parents for effective provision of learning environment for the Nigerian Child in B.U.N Okonkwo and R.O.Okoye.
Oxfam (2009). Gender, Religion and Spiritualit.
Poose, R. and Melgosa, J. (2004). For raising your Child, Madrid: Editorial Safeliz.
Powell, R, A and Single, H,M (1996). “ Focus Group”. International Journal of Quality in Health Care 8(5), 499-504.
Remberger, R.W (1995) Dropping out of middle school. A multilevel analysis of students and schoos. American education research journal 32-583-625. Wikipedia, the free encyclopedia 13/05/2015 10.15 am.
Shume, R. J. (1980). Family background factors that contribute to dropout rate in Tanzania primary schools: A survey of pare in Same District. Unpublished M.A (Education) dissertation: University of Dar es salaam.
Temba (2004). Gender Perspectives in Development: Gender Analysis in Planning and Women Empowerment, Morogoro Mzumbe University
UNESCO,. (2010). EFA Global Monitoring Report 2010: Reaching the Marginalized. Paris:
UNFPA Child Marriage Factsheet, (2005) Retrieved from http://www.unfpa. org/swp/2005/presskit/factsheets/ facts_child_marriage.html
UNICEF and Helgesson (2001), Innocent Research Centre, Early Marriage: Child Spouses. No.7 Italy.
UNICEF, (2004). The state of the world’s children. Girls Education and Development, 4, 34-35.
Wanyama N.C. (2011); Factors influencing girls dropout in mixed day secondary schools in Bubgoma County, Kenya npublished M.PPM. University of Nairobi.
 World Bank (1992). Uganda Social Sector Strategy. No 10765-UG. Washington D.C
World Bank, (2002). Engendering Development through Gender Equality Report. Wahington DC.
[bookmark: _Toc436106442]
APPENDICES
APPENDIX I: QUESTIONNAIRES FOR TEACHERS
INSTRUCTIONS
This questionnaire I intend to collect on a number of factors influencing the female students dropout from schools in Government schools. Please answer the questions as honest as you can and do not put your name or any identification on this questionnaire.
Answer all the questions as indicated by either filling in the blank or ticking the option that applies.

SECTION A. PERSONAL AND DEMOGRAPHIC QUESTIONS
Your school name:……………………………………………………………………
1. Your gender A. Male				B. Female
2. Your age	A. 20-30		 B. 30-40	 40-50
 Over 50
3. Your level of education
 Certificate			B. Diploma		C. Graduate
D. Postgraduate

4. Your experience in teaching
A. 1-5 years		C. 5-10 years			D. 10-15 years
A. 15 and above

SECTION B. SCHOOL BASED QUESTIONS
5. Does your school have dormitories for girls?
Yes			No
6. Do your school have enough latrines for girls students
Yes			No
7. Do you school have special teacher/matron dealing with girls counseling?
Yes			No
8. Do you motivate students in your class?
Yes			No
9. Have you experienced female student’s dropout in your class?
Yes			No
If yes, please give the reason for dropout.
i. ………………………………………………………………………
ii. ………………………………………………………………………
iii. ………………………………………………………………………
SECTION C. SOCIAL-CULTURAL QUESTIONS
10. Do you meet with students parents/guardians to discuss your students’ issues.
A. Yes			B. No
11. Do you have special meeting with girls students?
A. Yes			B. No
12. Have you handled any case of pregnancy in your class?
A. Yes			B. No
13. Do you handle any sexual harassment in your class?
A. Yes			B. No
14. Do you agree that there is sexual relationship between male teachers with female students in your school?
A. Yes			B. No
15 Do you agree that girl-boy friendship exists in your class?
A. Yes			B. No

Thank you for your co-operation

APPENDIX II: QUESTIONNAIRES FOR STUDENTS
INSTRUCTIONS
This questionnaire intend to collect on a number of factors influencing the female students dropout from schools in Government schools. Please answer the questions as honest as you can and do not put your name or any identification on this questionnaire.
Answer all the questions as indicated by either filling in the blank or ticking the option that applies.
SECTION A: PERSONAL INFORMATION AND DEMOGRAPHIC QUESTIONS
Your school name:…………………………………………………………………….
1. Indicate your age group from the following options
A. 8-12 		B. 13-17 		C. 18-21
D. Above 21
2. Highest level of education attained by your parent/guardian
A. Primary	 B. Secondary		 C. University
D. Other (Specify)……………………..

3. Your parent/guardian occupation
B. employee B. Businessperson	 Farmer		
C. Pastoralist
4. What is your order of birth in the family
A. First born		 Second born		 Third born
Other (Specify)……………………………
5. How do you get to school
A. By foot		 B. By bodaboda		 C. bycle
Other (Specify_...
6. How many hours you are walking to get to school
A. 30 minutes	 		B. 45 minutes 		 C. 1 hour
Other (specify)…………………..	
 7 How many siblings do you have? Boys………… Girls ………………

SECTION B. SCHOOL BASED QUESTIONS
8 Are you awarded by your teachers when you perform well in an examination
 A. Yes			B. No
9. Have you been absent from school
A. Yes			B. No
10. Are you punished by the teachers in class when you do not do your homework?
A. Yes			B. No
11. Have you been approached by any teacher for a sexual relationship?
A. Yes			B. No

SECTION C: ECONOMIC AND ENVIRONMENTAL QUESTIONS
12. Do you have enough reading and writing materials
A. Yes			B. No
13. How do you clean your school uniform.
A. Always			B. Rarely 		C. Sometimes
14. Do you parent/guardian provide with you sanitary towels
A. Yes			B. No
15. What job would like to do after schooling?
A. Business			B. Teacher		C. Doctor
D. Engineer 				Other (Specify)……………………………………

SECTION D. SOCIO-CULTURAL QUESTIONS.
16. What is your religion?
A. Christian				B. Muslim		C. Hindu
D. Pagan
16. What type of family do you come from?
A. Polygamy			B. Nuclear			C. Single
17 Have you been approached by any boy for a relationship?
A. Yes				B. No
18. Do your brothers perform domestic duties as you do?
A. Yes				B. No
19. Dou have enough time to play, rest and doing home work?	
A. Yes B. No
20. Have you been played traditional dance (Mkole)?
A. Yes B. No
Thank you for your co-operation

APPENDIX III: QUESTIONNAIRES FOR SOCIAL WELFARE OFFICERS
INSTRUCTIONS
This questionnaire I inntend to collect on a number of factors influencing the female students dropout from schools in Government schools. Please answer the questions as honest as you can and do not put your name or any identification on this questionnaire.
Answer all the questions as indicated by either filling in the blank or ticking the option that applies.

SECTION A. PERSONAL AND DEMOGRAPHIC QUESTIONS
Your ward name:…………………………………………………………………….
1. Your gender A. Male				B. Female
15. Your age	A. 20-30		 B. 30 - 40	 C. 40-50
D. Over 50
2. Your level of education
A. Certificate			B. Diploma		 C. Graduate
D. Postgraduate

3. Your experience in Social work
B. 1-5 years			C. 5-10 years		 D. 10-15 years
E. 15 and above

SECTION B. SOCIAL-CULTURAL QUESTIONS
4. Have you met or solved student pregnancy cases
Yes			No
5. How domestic violence affect female students’ school attendance and performance?
……
6. Are you working close with school to practice right to education for female students?
A. Yes				B. No.
7. How are you dealing with people who give students pregnancies in Kisarawe?
……………………………………………………………………………
……………………………………………………………………………
……………………………………………………………………………
8. Do the parents/Guardians give you co-operation in dealing with their daughters’ welfare?
A. Yes			No
9. How does District Child Protection Team (DCPT) deal with female students welfare?
………………………………………………………………………………
………………………………………………………………………………
………………………………………………………………………………
10 Do you have any program or project to deal with violence against children?
Yes			No
If yes please mention them………………………………………………….

Thank you for your co-operation

APPENDIX 6: FOCUS GROUP DISCUSSION GUIDES
I. Guides for Female Students Focus Group Discussions
1. From your experience, tell us the main home related factors that contribute to the drop out of girls from school.
2. From your experience what are the main school related obstacles for girls not to succeed in the education?
3. What are the main social and cultural practices that contribute to the discontinuation of education of female students in this area?
4. In your opinion does the community believe that girls are important? If your answer is yes, tell us in what major ways they are perceived important.

II. Guides for Parent Focus Group Discussions
1. In your opinion what are the major problems related to schools which may hinder girls to complete their education?
2. What major environmental (social and cultural) problems do you think contribute to the drop out of female students from schools?
3. Do you think that the community in this area believes that girls require education as much as boys? If your answer is YES, tell the reasons.
4. Tell us what has to be done to make female students to be successful in education?

III. Guides for Social Welfare Officers Focus Group Discussions
1. What do you tell us about the status or conditions of female students life in this area?
2. What could you tell us about the low level of female education in your area?
3. What do you think are the major obstacles for the success of females students in their education?
4. Do parents of your area are interested to equally invest in boys and girls education?

IV. Guides for teachers Focus Group Discussions
1. What are the problems or reasons for female students to drop out of schools in this area?
2. What major steps were taken to promote the successful completion of schooling among female students?
3. What other recommendations do you make regarding reducing girls school dropout?

image1.emf

