THE CONTRIBUTION OF TEACHERS MOTIVATIONAL FACTORS ON STUDENTS ACADEMIC PERFORMANCE IN SECONDARY SCHOOLS IN KARATU DISTRICT

BY
KWASLEMA MOSES

A DISSERTATION SUBMITTED IN PARTIAL FULFILLMENT OF THE REQUIREMENTS FOR THE DEGREE OF MASTERS OF EDUCATION IN ADMINISTRATION, PLANNING AND POLICY STUDIES OF THE OPEN UNIVERSITY OF TANZANIA
ii
2015
[bookmark: _Toc431316870][bookmark: _Toc377873402]CERTIFICATION
The undersigned certifies that she has read and hereby recommends for acceptance by the Open University of Tanzania a dissertation entitled: The Contribution of Teachers’ Motivational Factors on Students’ Academic Performance in Secondary Schools in Karatu District” in partial fulfillment of the requirements for the degree of Master of Education (MEd. APPS) of the Open University of Tanzania.

...

Dr. Coletha Cleo Ngirwa
(Supervisor)

Date: ..

[bookmark: _Toc431316871][bookmark: _Toc377873403]DECLARATION
I, Kwaslema Moses, 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: _Toc379812799][bookmark: _Toc379814043][bookmark: _Toc391967077][bookmark: _Toc391967717][bookmark: _Toc391969987][bookmark: _Toc395358352][bookmark: _Toc395359638][bookmark: _Toc395541483][bookmark: _Toc395812850][bookmark: _Toc424162479][bookmark: _Toc431316872][bookmark: _Toc377873404]COPYRIGHT
No part of this thesis/dissertation may be reproduced, stored in any retrieval system, or transmitted in any form by any means, electronic, mechanical, photocopying, recording or otherwise without prior written permission of the author or the Open University of Tanzania in that behalf.

[bookmark: _Toc431316873][bookmark: _Toc377873405]DEDICATION
This work is dedicated to my wife Adelaide Moses, my son Prosperity Moses, and my daughters Progress Moses and Promise Moses.

[bookmark: _Toc431316874][bookmark: _Toc377873406]ACKNOWLEDGEMENTS
This research is the end of my three-year journey in obtaining my Masters. This report is the result of efforts and commitments of both the researcher and other people who in one way or another were involved in my study. I am therefore indebted to all those who are part of this achievement. Since, I cannot mention them all, I wish to particularly appreciate the following on behalf of all.
First of all, I would like to thank the almighty God for his blessings to me and my family in general. The second thanks and appreciations are accorded to my supervisor Dr. Coletha Ngirwa for her advice and guidance during my research period. As my supervisor, she always guided me to be focused on the research argumentation while raising critical issues to argument the existing body of knowledge. Her critiques helped me to broadly think and shape my study and thus gain confidence and a sense of study ownership.
I would like to thank my wife, Adelaide Moses for her patience and support especially during my study period. I understand that a Master’s program is pursued by a human being who needs to be nurtured, cared for, and always encouraged. My wife provided that kind of support in her usual generous and loving way. I thank my son Prosperity Moses and my daughters Progress Moses and Promise Moses for their patience during all the time of my study. My gratitude should be extended to my parent Mrs. Kwaslema Lorri, brothers and sisters who encouraged and prayed for my achievement.
Furthermore, I extend my sincere gratitude to the Monduli Teachers College for granting me permission to pursue Masters Studies of which without it, it could have been impossible to reach this climax. The management decision to allow me to pursue a Masters degree cannot be taken for granted. I also wish to thank the Karatu District Council Director for giving me permission to undertake my study in the District. Particularly, I thank the Karatu DEO, District Secondary Schools Inspectors, and Headmasters of the selected schools, teachers and school committee, who made my data collection possible. I could not have completed my field work without their readiness and consent to participate in my study. I remain responsible for all weaknesses that may be noted in this study.

[bookmark: _Toc431316875][bookmark: _Toc377873407]ABSTRACT
This study aimed at investigating the contribution of teachers’ motivational factors on students’ academic performance in secondary schools. The purpose was fulfilled through three specific objectives: to find out in what ways teachers working environment affect students academic performance in community based secondary schools, to examine the ways in which teachers in-service training affects students academic performance in community based secondary schools and to explore whether or not the community material support to teachers promotes students academic performance. The study followed the cross-sectional design because extensive data were collected at one point of time using more than one method of data collection- questionnaires, interview and documentary review. The sample of this study comprised of four secondary schools in Karatu District. The study gained information about the research problem from secondary school teachers (N= 60), Secondary District Education Officers (N= 2), Secondary School Committee members (N= 16), Heads of schools (N= 4) and District School Inspectors (N= 4). The findings indicate the importance of motivating teachers for their effective teaching performance which leads to the improved students’ academic performance. Specifically, the study indicates that students’ poor academic performance is associated with lack of teachers’ motivation due to poor teachers’ working conditions, poor relationship among teachers, low teachers salary, lack of in-service training, and lack of community material support. It was recommended that the government improves teachers working environment, and provide more in- service training to teachers so as to enhance teachers’ motivation and eventually promote students’ academic performance. Moreover, it was recommended that the community gives support to teachers, heads of schools and students so that they collectively execute well their roles.
[bookmark: _Toc431316876][bookmark: _Toc377873408]TABLE OF CONTENTS
CERTIFICATION	ii
DECLARATION	iii
COPYRIGHT	iv
DEDICATION	v
ACKNOWLEDGEMENTS	vi
ABSTRACT	viii
TABLE OF CONTENTS	ix
LIST OF TABLES	xii
LIST OF FIGURES	xiii
LIST OF ABBREVIATIONS	xiv
CHAPTER ONE: THE PROBLEM AND SETTING	1
1.1	Background to the Problem	1
1.2	Statement of the Problem	2
1.3	Purpose of the Study	4
1.4	Specific Objectives	4
1.5	Research Questions	4
1.6	Scope of the Study	5
1.7	Significance of the Study	5
1.8	Limitations of the Study	6
1.9	Definition of Key Terms	6
1.10	Conceptual Framework	7
1.11 	Organization of Research Report	9
CHAPTER TWO: REVIEW OF LITERATURE	10
2.1	Introduction	10
2.2	The Concept of Motivation	10
2.3	Theories of Motivation	11
2.3.1	Maslow Theory of Hierarchy of Human Needs	11
2.3.2	Herzberg’s Two-Factor theory of Motivation-Hygiene	11
2.4	Teacher Motivation in Developed Countries	12
2.5	Teacher Motivation Issues in Tanzania	15
2.6	Research Gap	16
CHAPTER THREE: RESEARCH METHODOLOGY	17
3.1	Introduction	17
3.2	Research Design	17
3.3	Research Approach	17
3.4	Area of the Study	18
3.5	Population of the Study	18
3.6	Sample and Sampling Techniques	19
3.6.1	Sample	19
3.7 	Data Collection Techniques	20
3.8	Data Collection Methods	21
3.8.1	Interviews	21
3.8.2	Questionnaire	22
3.8.3	Documentary Review	22
3.9	Validity and Reliability	22
3.10	Data Analysis Procedures	25
3.11	Research Ethics	25
CHAPTER FOUR: DATA ANALYSIS AND PRESENTATION OF FINDINGS	27
4.1	Introduction	27
4.2	Demographic Information of Study Participants	27
4.3	Teachers’ Working Environment on Students’ Academic Performance	29
4.4	Teachers’ In- Service Training on Students’ Academic Performance	33
4.5	How Community Material Support to Teachers Promote Students’ Academic Performance	40
CHAPTER FIVE: SUMARY, CONCLUSIONS AND RECOMMENDATIONS	47
5.1	Introduction	47
5.2	Summary of the Study	47
5.3 	Summary of the Findings	48
5.4	Conclusions	51
5.5	Recommendations	51
5.5.1	Recommendations for Action	51
5.5.2	Recommendations for further studies	53
REFERENCES	54
APPENDICES	65
[bookmark: _Toc431316877][bookmark: _Toc377873409]LIST OF TABLES
Table 3. 1 	Composition of the sample	20
Table 3.2 	Data Specification Matrix	24
Table 4.1: 	Demographic Information/Characteristics of Participants	28
Table 4.2 	Distribution of the Respondents on their Perception on the Influence of Teachers’ Working Environment on Students Academic Performance	30
Table 4.3 	Distribution of the Respondents on their Perception on the Influence of Teachers’ In-service Training on Students Academic Performance	34
Table 4.4 	Distribution of the Respondents on their Perception on how community material support to teachers promotes students academic performance.	41

[bookmark: _Toc377873410]LIST OF FIGURES
Figure 1: Model for teachers’ motivation for improved students’ performance	7

[bookmark: _Toc431316878][bookmark: _Toc377873411]LIST OF ABBREVIATIONS
DEO			District Education officer
MOEC			Ministry of Education and Culture
MoEVT		Ministry of Education and Vocational Training
OECD			Organization for Economic Co-operation and Development
PEDP			Primary Education Development Plans
SEDP			Secondary Education Development Plans
SPSS			Statistical Package for Social science
TIE 	Tanzania Institute of Education
UNESCO	United Nations Educational, Scientific and Cultural Organization
URT			United Republic of Tanzania
VSO 			Voluntary Service Overseas

[bookmark: _Toc431316879][bookmark: _Toc377873412]CHAPTER ONE
[bookmark: _Toc424224738][bookmark: _Toc424239493][bookmark: _Toc431316880][bookmark: _Toc377873413]THE PROBLEM AND SETTING
[bookmark: _Toc411417368][bookmark: _Toc431316881][bookmark: _Toc377873414]1.1	Background to the Problem
Poor performance in most education institutions in various countries have been a discussed agendum for a long time (Ofoegbu, 2012). This agendum has raised the interest of many stakeholders and scholars to find out the reasons for the poor performance (OSullivan, 2002; VSO, 2002 and UNESCO, 2005). There are many factors that tend to determine students’ academic performance in many education institutions. One of the main factors is motivation of teachers who sacrifice their humanity in transmitting knowledge and experiences to learners. Other important determinants of students’ academic achievement are conducive environment for teaching and learning as well as availability of teaching and learning materials (Malekela, 2000). Above all these factors, teachers have been regarded as central resources without which other resources (e.g. good salary, good relationship within a school, poor transportation) cannot fulfill learning endeavors. However, for teachers to work at their optimal level they must be capacitated in their teaching endeavors.
Motivation is not completely a new term. What is interesting about it is that it is commonly assumed to be a good thing that goes in influencing individual's behavior and performance at work (Ofoegbu, 2012). Naturally, teachers’ motivation has to do with teachers' attitude to work. It has to do with teachers’ desire to participate in the pedagogical processes within the school environment. It has to do with teachers' interest in student discipline and control particularly in the classroom. Therefore, it could underlie their involvement or non-involvement in academic activities, which operate in schools. The importance of a teacher cannot be over emphasized due to his/her potential functions (Lash & Kirkpatrick, 1990). The teacher is basically saddled with the responsibility of transferring knowledge, skills, attitudes and techniques to his students. All learning therefore, results from a teacher who is the instructor. In order for the teacher to perform his/her duties to the fullest, he/she should be treated in such a way that, he/she can be free to teach because the motivation is a push, a propellant or a force that activates a teacher to teach. This implies that, when a teacher is highly motivated, it in turn affects the students positively. Since last few years, schools in Tanzania had been established by the citizens in every ward but there have been dissatisfactions among teachers particularly in rural backward areas. Therefore, according to them, teacher motivation has an important role to play for the realization of good school outcome.
This being the case, teachers’ motivation needs not to be disregarded. Therefore, this study needs to examine the contribution of teachers’ motivation in facilitating students’ academic performance. The study seeks to uncover the level of motivation required among teachers in order to better academic performance among students.
[bookmark: _Toc431316882][bookmark: _Toc377873415]1.2	Statement of the Problem
The major aim of any education sector is to enhance students learning. The process of students learning is embedded in various resources and activities. The resources can be physical, fiscal and human resources (teaching staff and non-teaching staff). However, human resources and specifically teaching staff is the central resource that would ensure that other resources bring about their entire effects on student learning (Vick, 2004). Numerous research studies have proved that educators play a pivotal role in ensuring high quality education for students, regardless of the country in which they are teaching (Carr-Hill, 1984; Motala, 2001; OSullivan, 2002; Riddell, 1998; VSO, 2002; UNESCO, 2005). For example, the Dakar Framework for Action (UNESCO 2000), to which Tanzania is a signatory, stated, “Teachers are essential players in promoting quality education”. Besides, this is only possible if initiatives have been made to improve teachers’ motivational factors (i.e., working environment, training and community material support) so that they work effectively which eventually enhance students’ performance. Nevertheless, for teachers to perform at their optimal level it depends on their motivation to teach. However, there are still some complains given by various educational stakeholders on teachers’ responsibilities and this might be attributed to the present academic performance in community-based secondary schools in Tanzania. In Tanzania, where poor performance is critical to most of secondary schools especially the ward secondary schools, there is a need to consider motivation of teachers in order to alleviate the poor performance problem. This is due to the fact that although classrooms can be built, additional teaching and learning resources can be provided, students can be taken to their lessons, school committees and communities can become actively involved in the teaching and learning process, inspectors and local education officials can offer adequate levels of support, and sufficient numbers of teachers can be employed to create learning-enabling environments, still, all these remain incomplete without efforts to motivate, train, educate, and update teachers for them to perform at their optimal level. Still, the connection between teachers and motivation factors and students’ academic performance in secondary school is not well revealed especially in Karatu Region where students’ performance is alarming. Thus, the purpose of this study is to explore the ways in which teacher-motivation factors contribute to students’ academic performance in community based secondary schools.
[bookmark: _Toc411417369][bookmark: _Toc431316883][bookmark: _Toc377873416]1.3	Purpose of the Study
The purpose of this study is to explore the ways in which teacher- motivation factors contribute to students’ academic performance in community based secondary schools in Karatu district.
[bookmark: _Toc411417370][bookmark: _Toc431316884][bookmark: _Toc377873417]1.4	Specific Objectives
i. To examine the ways in which teachers working environment affects students’ academic performance in community secondary schools.
ii. To examine the ways in which teachers in- service training affects students’ academic performance in community secondary schools.
iii. To examine the ways in which the community material support to teachers promotes students academic performance.
[bookmark: _Toc411417371][bookmark: _Toc431316885][bookmark: _Toc377873418]1.5	Research Questions
i. What is the influence of teachers working environment to students’ academic performance?
ii. In what ways does teachers in-service training enhances students’ academic performance?
iii. To what extent does the community material support to teachers promote students’ academic performance in secondary schools?
[bookmark: _Toc411417372][bookmark: _Toc431316886][bookmark: _Toc377873419]1.6	Scope of the Study
This study aimed at assessing the role of teachers’ motivational factors to students’ academic performance in secondary schools in Karatu District. Keeping in mind the time and financial constraints of the researcher, the study has been delimited to the following public secondary schools in Karatu district. The schools are the ward secondary schools which are: Ganako, Florian, Dr. W.P. Slaa and Endallah secondary school. The study gained information about the role of motivation to teachers, specifically from secondary school teachers, Secondary District Education Officer, Secondary School Committee and District secondary School Inspectors. This is because the area is highly affected with poor students’ academic performance. For that reasons, this study will yield constructive results that would be helpful in solving the problem.
[bookmark: _Toc411417373][bookmark: _Toc431316887][bookmark: _Toc377873420]1.7	Significance of the Study
Currently, teachers’ motivation has been considered as a significant way of improving teachers’ working capabilities for effective and efficient classroom teaching and learning. Therefore, findings from this study are expected to: Contribute relevant information to the existing literature about the influence of motivation on improving classroom teaching and learning in secondary schools in Tanzania. Inform educational planners and policy makers in the Ministry of Education and Vocational Training (MoEVT) about how secondary school teachers’ perceive motivation as a strong factor for teachers to execute well their roles towards students’ performance. Provide strategies that can help to improve motivation to teachers’ towards achievement of set educational goals. This is because if teachers are poorly motivated by the government and other educational stakeholders they will be discouraged in executing their roles. This study, thus, adds knowledge that can help current and future planning, improvement of teachers’ motivation in Tanzania and therefore, improvement of teachers teaching skills and efficiency for quality education in the country.
[bookmark: _Toc411417374][bookmark: _Toc431316888][bookmark: _Toc377873421]1.8	Limitations of the Study
The findings from the study cannot be generalized and applied to all secondary schools in Tanzania. This is because there are variations in teachers’ motivation factors and their influence to students’ academic performance across regions in Tanzania. Also most the teachers did not show enough cooperation during the time of data collection as some of them were busy with their daily responsibilities, so, this made the process of data collection to become difficult since it took long time and some of the questionnaire were incorrectly filled. These might affect the result of the study in one way or another.
[bookmark: _Toc431316889][bookmark: _Toc377873422]1.9	Definition of Key Terms
Teachers’ motivation: according to Lumsden (1994), teachers’ motivation is defined as cause for teachers’ behavior or the reason that teachers carry out some activity. This study defines teachers’ motivation as an internal drive that directs teachers behavior towards some end.
Teachers’ motivation factors: these are the factors contributing to job satisfaction. Some motivator factors or satisfiers which contribute to job satisfaction include achievement, recognition, work itself, responsibility, and advancement (Herzberg, 1971). They correspond to Maslow’s (1968) higher order motivational needs of self-esteem and self-actualization. In this study, an attempt is made to identify the motivators that provide a sense of job satisfaction to the highly motivated teachers the factors like good relationship, good salary and many more.
Students’ academic performance: is the extent to which students achieve their predetermined goals.
[bookmark: _Toc431316890][bookmark: _Toc377873423]1.10	Conceptual Framework
[bookmark: _Toc425754989][bookmark: _Toc377872837]Figure 1: Model for teachers’ motivation for improved students’ performance
 (
Teachers’ Motivation
Improved Students Academic Performance
Conducive working environment [harmonious relationship among workers, needs fulfilled-training and monetary support]
)

Source: Researcher (2014).

In order to understand the role of teachers’ motivation on improved students’ academic performance, Herzberg motivational theory and the two-factor theory were used. Herzberg (1959) developed a two-dimensional paradigm of factors which affect people’s attitudes about their job. These factors are called motivators or satisfiers, which drive people to execute well their roles. These motivational factors include aspects, such as, achievement, recognition, the work itself, growth and advancement, responsibility and feedback (Drafke & Kossen, 1998). The other set of factors relates to the extrinsic aspects of the job, that is the work context. They are known as the 'dissatisfiers'. The dissatisfier factors include aspects, such as, salary, status, security, working conditions, policies and administrative practices and interpersonal relationships.
The motivators include aspects such as, meaningful and challenging work, recognition of accomplishments, feeling of achievement, increased responsibilities and opportunities for growth and advancement. According to Herzberg’s Two Factor Theory, motivators provide real motivation, and when they are inadequate, teachers are not motivated (Drafke & Kossen, 1998). On the other hand, the absence of hygiene factors can create job dissatisfaction, but their presence alone does not motivate or create satisfaction (Gawel, 1997). This is because intrinsic motivators (satisfiers) must be provided along with extrinsic motivators (hygiene factors) for optimal teaching performance.
The Herzberg’s Two-Factor Theory can be applied to good of motivating the staff. Teachers should be given opportunities to be involved in shared decision-making, professional and personal growth programs, collegial relationships and teamwork with job enrichment opportunities. Moreover, the teaching task should be made more interesting, meaningful and challenging since the job itself, according to Herzberg’s Two Factor Theory, is an important motivator to teachers. It is also clear that the government should be concerned with ensuring that the causes of dissatisfaction are removed as well as increasing the opportunities for satisfaction so as to motivate teachers. This is consistent with the findings of Black (1998) who suggests that teachers should be motivated to ensure that the school goals are achieved.
[bookmark: _Toc431316891][bookmark: _Toc377873424]1.11 	Organization of Research Report
The study is divided into five chapters. The first chapter presents the introduction part of the study that is the Background of the problem, Statement of the problem, Scope of the study, Significance of the study, Purpose of the study, Limitations of the study, Definitions of key terms and Conceptual frame work. The second chapter presents the review of literature related to this study. Specifically, it presents the review of theories related to the concept of motivation such as Maslow’s theory of hierarchy of human needs and Herzberg’s motivation-hygiene theory. The chapter also elaborates teachers’ motivation factors and students’ performance as found in literature. The chapter ends with identification of the research gap.
The methodologies and procedures on how the study was conducted have been presented in chapter three. Chapter four presents analysis and discussions of the findings of the study. Summary of the study, the conclusion of the study and recommendations for improvements are presented in chapter five.

[bookmark: _Toc431316892][bookmark: _Toc377873425]CHAPTER TWO
[bookmark: _Toc424239505][bookmark: _Toc431316893][bookmark: _Toc377873426]REVIEW OF LITERATURE
[bookmark: _Toc431316894][bookmark: _Toc377873427]2.1	Introduction
This chapter presents the review of literature related to this study on the role of teachers’ motivational factors on students’ academic performance. Specifically, it presents the review of theories related to the concept of motivation such as Maslow’s theory of hierarchy of human needs and Herzberg’s motivation-hygiene theory. The chapter also elaborates teachers’ motivation factors and students’ performance as found in literature. The chapter ends with identification of the research gap.
[bookmark: _Toc411417375][bookmark: _Toc431316895][bookmark: _Toc377873428]2.2	The Concept of Motivation
Many scholars around the world define motivation in several ways. Guay et al (2010) defines motivation as the reasons underlying human behavior. In defining motivation, one must also consider its types like intrinsic as well as extrinsic motivation. Intrinsic motivation is motivation that is animated by personal enjoyment, interest, or pleasure. As Deci et al. (1999) observe, “Intrinsic motivation energizes and sustains activities through the spontaneous satisfactions inherent in effective volitional action. It is manifest in behaviors such as play, exploration, and challenge seeking that people often do for external rewards”. With reference to the current study, motivation of teachers is explained in terms of conducive working environment (harmonious relationship among workers, needs fulfilled-training, monetary support and personal satisfaction). Moreover, the teachers’ motivation is expected to be derived from teacher’s personal expectation towards work.
[bookmark: _Toc411417376][bookmark: _Toc431316896][bookmark: _Toc377873429]2.3	Theories of Motivation
[bookmark: _Toc431316897][bookmark: _Toc377873430]2.3.1	Maslow Theory of Hierarchy of Human Needs
According to Maslow’s theory of hierarchy of human needs, human beings are motivated by five needs that are triggered hierarchically. At one point human beings are motivated by the lowest level need that has not yet been satisfied. This theory alerts managers to the possible needs that drive behaviors. It suggests that improving performance starts with needs assessment. Managers must figure out where subordinates strongest unmet needs are and then offer rewards that will tap into those needs. In order for clear objectives, a sense of ownership and group participation of employees need to be motivated by the management (McFarlin, 2007). Also, the central tenet of Maslow’s need hierarchy theory is that individual’s motivation by higher-order needs increases to the extent that their more basic needs are satisfied. It is understandable, for example, that if teachers who suffer from an extreme scarcity of materials are not much motivated by improving their working environment, providing them with in-service training and community material support, their lack of motivation will finally result into underperformance of their professional activities which will in turn lead to students’ poor performance. It is also to be expected that the fine-tuning of pay to individual teacher performance, tasks or skills, which has received so much attention recently in the USA and England (Chamberlin, Haynes & Wragg, 2002; Conley & Odden, 1995), will not be seen as a major issue where teachers feel that they do not earn a living wage.
[bookmark: _Toc431316898][bookmark: _Toc377873431]2.3.2	Herzberg’s Two-Factor theory of Motivation-Hygiene
Herzberg Two -Factor Theory of Motivation-Hygiene has got two factors which relate with the Maslow’s theory. The factors are hygiene factors and the motivating factors. Hygiene factors include the working conditions, pay and co-worker relations. Motivational factors include the need for achievement, challenge and recognition. Although influenced by Maslow, Hertzberg’s (1966) “motivation-hygiene theory argues that factors for intrinsic motivation to work, such as achievement and responsibility are more potential for a positive effect on motivation, while extrinsic factors such as pay, managerial policy and working conditions have more potential for a negative effect if they are sub-standard. This theory would appear to be more relevant to educational systems in which resources and expertise are abundant than to ones in which both elements tend to be scarce. We expect that, in the latter situation, improvements in pay or managerial policy could be important positive motivators. Nevertheless, we expect that teachers in Tanzania as in richer countries (see, Jacobson, 1995) are likely to be motivated by a mixture of intrinsic and extrinsic factors.
[bookmark: _Toc411417377][bookmark: _Toc431316899][bookmark: _Toc377873432]2.4	Teacher Motivation in Developed Countries
A major discussions and conclusion of the extensive literature on schools performance effectiveness in developed countries is that achieving better and effective learning outcomes depends on the fundamental improvements in teaching. Besides the fact that, there are many other factors that affect learning outcomes, teaching is the main schools-level determinant of schools’ academic performance. Therefore, ways to improve teacher motivation and capabilities are central to any systematic attempt to improve learning outcomes (Sumra, 2004b).
A considerable amount of research (e.g. Omari, 1995) has been conducted on what makes the ‘effective’ teacher. And still, the focus to date of policy reform in most countries has been on improving learning outcomes through a better allocation of resources, more accountability, curriculum reforms and re-defined assessment systems, and better pre- and in-service teacher training (Omary, ibid). However, the limited impact of many of these interventions has forced politicians and policymakers to focus increasingly on the needs of teachers themselves (Guay, et al., 2010).
The literature on teacher motivation and incentives in developed countries has many common and similar themes with the very much more limited literature on this subject in low-income developing countries (Evans, 1998). In particular, it is widely contended that the status of teachers in most OECD countries has declined appreciably during the last fifty years, teacher autonomy and creativity has been curtailed by more control and regulation, and that teachers are being asked to do more with less (Kadzamila, 2005). Teachers also complain about lack of variety and role differentiation in their careers, the limited incentives for them to improve their practice and develop as professionals, and the limited linkages between their performance, teacher compensation and teacher development (IIEP, 2004).
Research in OECD countries has also consistently and continuously found that ‘working with children’ is the main determinant of teacher job satisfaction. Consequently, it is the rewarding nature of the job itself rather than pecuniary gain that is the primary motivation for becoming a teacher. A comprehensive literature review by Spear et al (2000) highlights the wide range of factors that influence teacher job satisfaction and motivation in the United Kingdom. The main factor found to contribute to job satisfaction among teachers is working with children whereas job dissatisfaction was primarily attributed to work overload, poor pay, and perceptions of how teachers are viewed by society. They applied Hertzberg’s two-factor model as the overarching theoretical framework in synthesizing the main findings of the studies reviewed. Their main conclusions are that, in order to experience high job satisfaction, teachers need an intellectual challenge, a high level of professional autonomy, to feel that they are benefiting society, to enjoy good relations with their colleagues, and to spend a sufficient proportion of their time working with children. Enhanced pay, improved status, a less demanding workload and fewer administrative responsibilities do not necessarily bring about higher levels of job satisfaction. Another important finding of the review is that studies have consistently identified the same variations in the job satisfaction levels of teachers depending on certain individual and school characteristics. In particular, with regard to gender differences, female teachers tend to have higher levels of job satisfaction than their male colleagues, but male teachers are generally more satisfied over their level of influence over school policies and practices. Teachers in rural areas report higher levels of job satisfaction than those in urban areas. In developed countries, pay incentives have been found to be generally ineffective in increasing teacher motivation. Teacher-motivation is based on intrinsic factors and that true job satisfaction is based on higher order needs (Sylvia & Hutchinson, 1994). Offering additional extrinsic rewards has even been found to undermine the intrinsic motivation of teachers (Deci et al., 1999). In South Africa there are cases like failure to secure teacher ‘buy-in’ always leads to education reforms and other improvement interventions foundering. In particular, when external ‘ideas’ and innovations are paired with escalating controls, learning outcomes usually diminish. Research studies have shown that motivation is most precarious when people are confronted by pressures to act on something that is not of particular interest to them. Patterns of motivation are also influenced by teachers’ personal characteristics and perceptions of their roles as teachers. Williams (1998) mentions research evidence that teacher attrition (i.e. individual decisions to leave the profession permanently) tend to be negatively related to age and positively related to intellectual capacity and educational attainment. One cannot assume that teachers’ motivation, even if it is related to attrition, necessarily has the same set of relationships. Murnane (1987) suggests that some university graduates in the United States of America are attracted to teaching as a medium-term’ occupation rather than a permanent career; recent research shows that teachers suffer more than other professional groups from occupational lack of motivation (Evans, 1999).
[bookmark: _Toc411417378][bookmark: _Toc431316900][bookmark: _Toc377873433]2.5	Teacher Motivation Issues in Tanzania
[bookmark: _Toc368702279][bookmark: _Toc368702752][bookmark: _Toc368702858][bookmark: _Toc368702964]There is a big disparity between the number of students registered and those who have chances to advanced level secondary education due to poor results in ordinary level secondary education. Several studies have been carried out in Tanzania on teacher’s motivation, the integral role that teachers play in providing a quality education for students has been recognized consistently in government documents (e.g., Ministry of Education and Culture [MOEC], 1995; 2001). However, concerns about the quality of teachers and teaching in Tanzania persist. Massawe and Kipingu (2000), Kuleana (2001), MOEC (2003, 2004a), Rajani and Sumra (2003), Sumra (2004a), Davidson (2005) came to conclude that; one factor that has had a significant impact on teaching quality is the lack of motivation among teachers. The conclusion made by Omari (1995) substantiated that the students’ failure at the secondary level is the result of bad foundation in the primary level due to learning environment, qualifications, training, and motivation of teachers and the availability of both teaching and learning materials. In this case, there will be remarkable drop in the national economy since most of the citizens will lack basic skills and knowledge that would help them in their daily lives and thus they will become dependent to the government. The persistence of massive failures in secondary education especially in Karatu, has forced the researcher to make an investigation on whether by enabling teachers with various motivational factors such as teachers working environment, in-service training and community material support could raise the performance of secondary school students.
[bookmark: _Toc431316901][bookmark: _Toc377873434]2.6	Research Gap
Analysis of relevant literature on teacher motivation indicates a paucity of research on the teachers’ motivational factors both in Tanzania and the world at large. Many researches such as Ferguson (2003), Derrick Bell (1987), Mariki (2009) and Kiberiti (2011) talk about how teacher de-motivation causes poor academic results in secondary schools but very little consideration has been put on how teachers’ in-service training, improvement on working environment and community material support can improve students’ academic performance in Karatu district. Therefore, this research is aimed at finding how teachers’ motivational factors such as in-service training, improvement in working environment and community material support to teachers can improve students’ academic performance in the selected community schools in Karatu district.
[bookmark: _Toc344840794][bookmark: _Toc431316902][bookmark: _Toc377873435][bookmark: _Toc177797002]CHAPTER THREE
[bookmark: _Toc344840795][bookmark: _Toc358145807][bookmark: _Toc368702006][bookmark: _Toc368702280][bookmark: _Toc368702753][bookmark: _Toc368702859][bookmark: _Toc368702965][bookmark: _Toc411417379][bookmark: _Toc424224760][bookmark: _Toc424239515][bookmark: _Toc431316903][bookmark: _Toc377873436]RESEARCH METHODOLOGY
[bookmark: _Toc177797003][bookmark: _Toc344840796][bookmark: _Toc368702281][bookmark: _Toc368702754][bookmark: _Toc368702860][bookmark: _Toc368702966][bookmark: _Toc411417380][bookmark: _Toc431316904][bookmark: _Toc377873437]3.1	Introduction
[bookmark: _Toc411417381][bookmark: _Toc424162511][bookmark: _Toc424224762]This chapter presents the research methods which were employed in this study. Research methodology is a way of addressing the research problem systematically. This shows the practical ways in which various ways were used and whole research project organized in the study of research problem (Kothari, 1992; Oliver, 2004). The chapter highlights the research design and approach, location of the study, the sample, data collection instruments, data analysis plan, and research ethics.
[bookmark: _Toc368702282][bookmark: _Toc368702755][bookmark: _Toc368702861][bookmark: _Toc368702967][bookmark: _Toc411417382][bookmark: _Toc431316905][bookmark: _Toc377873438][bookmark: _Toc344840799][bookmark: _Toc344840797]3.2	Research Design
[bookmark: _Toc344840798]A research design is the conceptual structure within which research is conducted (Kothari, 2004). The cross-sectional design is appropriate for this study because extensive data were collected at one point of time and it is very economical in the sense that, it serves researchers time and is suitable where research face financial constraints (Gall et al., 2003). Not only that but also this methodology produces quantifiable, reliable data which were generalized to some large population, also it had the advantage of being quicker, cheaper and more manageable.
[bookmark: _Toc368702283][bookmark: _Toc368702756][bookmark: _Toc368702862][bookmark: _Toc368702968][bookmark: _Toc431316906][bookmark: _Toc377873439]3.3	Research Approach
This study has employed a mixed paradigm of both qualitative and quantitative research approaches. The use of more than one technique would enable` the researcher to verify and validate the data collected. Best et al (2004) state that research methods can be divided into two broad categories which are qualitative and quantitative research. Quantitative approach relies a lot on numeric data and statistical analysis while qualitative approach makes little use of numbers or statistics (frequencies and tables), but relying heavily on verbal data and subjective analysis (Bryman, 2001). Quantitative approach was used to gain data in quantity form and it used a closed - ended questionnaire. Qualitative approach was used to gain data on the role of teacher’s motivational factors on students’ academic performance through interviews.
[bookmark: _Toc368702284][bookmark: _Toc368702757][bookmark: _Toc368702863][bookmark: _Toc368702969][bookmark: _Toc411417383][bookmark: _Toc431316907][bookmark: _Toc377873440]3.4	Area of the Study
The research was conducted in four secondary schools in Karatu district. This is one of the districts in Arusha region in the northern part of Tanzania. People in Karatu district are both farmers and pastoralists (Nomadic pastoralists). The nature of economic activities performed by these people does not favour the prosperity of education. The major tribes in Karatu are Iraqw who are both pastoralists and farmers and Barbaig who are mainly pastoralists. Most of these people do not consider education as an important element in their economic development. Children at age of school are taught important traditional life and miss the opportunity to school. These dominant people put less effort in community schools in their areas thus most of the schools have poor working environment and do no motivate teachers for the betterment of students’ academic performance.
[bookmark: _Toc368702285][bookmark: _Toc368702759][bookmark: _Toc368702865][bookmark: _Toc368702971][bookmark: _Toc391491876][bookmark: _Toc411417384][bookmark: _Toc431316908][bookmark: _Toc377873441][bookmark: _Toc344840805]3.5	Population of the Study	
According to Kombo et al (2006), population refers to a group of individual objects, or items from where a sample is taken. In this study, the targeted population consisted of secondary education officers, secondary district inspectors, schools heads, secondary school teachers and members of school committee in Karatu district.
[bookmark: _Toc431316909][bookmark: _Toc377873442]3.6	Sample and Sampling Techniques
[bookmark: _Toc368702286][bookmark: _Toc368702760][bookmark: _Toc368702866][bookmark: _Toc368702972][bookmark: _Toc411417385][bookmark: _Toc431316910][bookmark: _Toc377873443]3.6.1	Sample
A sample is a subset of the population that is selected for investigative purposes. It involves a process in which researchers extract from a population a number of individuals so as to represent adequately the large group (Goetz et al., 1984). In this study, the sample comprised of eighty six (86) respondents. These involved: District Education Officers (N=2), who were purposively selected because it was assumed that they were aware of the teachers’ motivational factors and students’ performance level in the schools within their management area. Moreover, secondary district inspectors (N=4) were purposely selected because they were an important reliable source of information about what is going on in schools in terms of the status of teachers’ motivational factors and students’ academic performance. Also, most of these inspectors were formerly school teachers and might have experience regarding the aspects of motivation to teachers and its effect on students’ performance. Secondly; they were responsible for the academic and professional activities of head of schools and teachers. Finally, all academic and professional problems concerning head of schools and teachers were usually reported to the inspectorate departments (Anangisye, 2007). Another group of respondents of this study was head of schools (N= 4); these are the ones working closely with teachers, so they know problems facing their teachers and might in one way or another be the participant in the motivation process of teachers and student academic performance in executing their roles. The heads were purposely involved in this study also due to the involvement of their schools. The sample also included secondary school teachers (N=60) who were randomly selected and were assumed to be the ones facing those motivational problems and influential to students academic performance as well as sixteen (16) members of school committee who were also selected randomly. The large sample was used since it reduces the chance of making errors (Leedy, 1980).
[bookmark: _Toc377872866]Table 3. 1 Composition of the sample
	S/N
	CATEGORIES
	AMOUNT

	1.
	District Education Officers (DEO)
	2

	2.
	Secondary District Inspectors (SDI)
	4

	3.
	Members of school committee
	16

	4.
	Teachers
	60

	5
	Heads of schools
	4

	
	TOTAL
	86

Source: Researcher (2014).
[bookmark: _Toc431316911][bookmark: _Toc377873444]3.7 	Data Collection Techniques
According to Kothari (2004), research methods may be understood as all those techniques that are used for conduction of research. They are the methods that the researchers use in performing research operations. This study applied various techniques in collecting data. In collecting data through interviews, the researcher started by asking general questions before he could ask specific questions. Moreover, the researcher provided respondents with simple and short questionnaires so as to ensure that they are dully filled and returned. By the use of these techniques the researcher assumed that collecting data from the respondents and a skillful use of a combination of different data collection techniques would reduce the chance of bias. Moreover, it would enhance the researcher’s more and broad understanding of the contribution of teachers’ motivational factors on students’ academic performance.
[bookmark: _Toc368702290][bookmark: _Toc368702766][bookmark: _Toc368702872][bookmark: _Toc368702978][bookmark: _Toc411417386][bookmark: _Toc431316912][bookmark: _Toc377873445][bookmark: _Toc344840810][bookmark: _Toc139228160]3.8	Data Collection Methods
[bookmark: _Toc363722663][bookmark: _Toc363722781][bookmark: _Toc363722899][bookmark: _Toc363723017][bookmark: _Toc364071275]The selection of data collection instruments depends on how they could supply information important for the study. Thus, there is no single method said to be better than the other in data collection and they all depend on what is being studied and what is to be found out (Frankel et al., 2000). The data were gathered by means of interviews, questionnaires and documentary review in order to get the views on the role of teachers’ motivation factors to students’ academic performance.
[bookmark: _Toc431316913][bookmark: _Toc377873446]3.8.1	Interviews
In phenomenographic study, interview is the main instrument of data collection (Flood, 2010). Interview is one of the most common and effective modes of gathering data in an inquiry, particularly in trying to understand other people (Fontana & Frey, 2001 as cited in Kimaryo, 2011). Moreover, McMillan and Schumacher (2011) argue that interviews may be the primary data collection strategy to provide information on how individuals conceive their world and make sense of important events in their lives. For the purpose of this study, semi-structured interviews were employed to gather information from Heads of schools (N= 4), District Secondary Education Officers (N= 2), District Secondary School Inspectors (N= 4) and the members of school committee (N= 16).
[bookmark: _Toc431316914][bookmark: _Toc377873447]3.8.2	Questionnaire	
A questionnaire is a research tool through which respondents are asked to respond to similar questions in a predetermined order (Gray, 2004). The respondents get something in a written format and usually respond in written form (Millan et al., 1993). Questionnaires are also suitable for collection of data from a large sample, like the one in this study and are good for collecting both qualitative and quantitative data. This study used a closed ended questionnaire because it allowed the respondents/teachers (N= 60) to have an opportunity to choose from a set of numbers representing the strength of feelings or attitudes about the role of motivating them on students academic performance.
[bookmark: _Toc431316915][bookmark: _Toc377873448]3.8.3	Documentary Review
[bookmark: _Toc411417387]In addition to interviews and questionnaires, data were generated from documents and records available in schools. This study hopes that documents are non-human sources made available, often at low cost, and being factual (see, Cohen et al., 2000). Data obtained by this method enabled the researcher to cross check the consistency of the data generated through interviews and questionnaires. The research expects to gain information about the rate of in-service training from the documents. Moreover, other findings emanated from observing the schools working environment.
[bookmark: _Toc431316916][bookmark: _Toc377873449]3.9	Validity and Reliability
Validity refers to the issue of truth and knowledge. Validity, in other words, refers to the extent to which a procedure or an instrument (tool) used in the research is accurate, correct, true, meaningful and right (Cohen et al., 2000). In order to ensure reliability and validity of instruments, a multiple data collection techniques were applied in this study (Cohen et al., 2000). This technique involves the use of more than one method of data collection and therefore permitting the researcher to combine strengths and correct some of the deficiencies of some sources of data. For the purpose of this study, validity and reliability were strengthened by including the triangulation of data whereby three data collection methods namely; interview, documentary review and questionnaires were utilized. On one hand, participants were given opportunities to explain, clarify to improve and maximize the validity of data. Reliability, on the other hand refers to the consistency of research findings (Cohen et al., 2000). This means that reliability refers to how consistent a research procedure or instrument is. In short, reliability means the degree of consistency demonstrated in the study. In order to improve reliability of the data, the researcher observed the clarity of instructions given to those using the instrument (the clearer the instruction, the higher the reliability will be). This technique helped to overcome the problem of relying on only one method while at the same time increasing the validity of the data.

[bookmark: _Toc377872867]Table 3.2 Data Specification Matrix
	Research Objectives
	Research Questions
	Research Methods
	Source of Data
	Data Collected

	To find out in what ways teachers’ working environment affects students’ academic performance in community based secondary schools.
	What is the influence of teachers working environment on students’ academic performance?
	-Questionnaires
-Semi-structured interview
-Documentary review
	-Teachers
- Headmasters
- DEO
-Committee members
-Inspectors
-Documents
	-Views
-Opinions
-Records

	To find out in what ways teachers’ in- service training affects students’ academic performance in community based secondary schools.
	In what ways does teachers’ in- service training enhances students’ academic performance?
	-Questionnaires
-Semi-structured interview.
-Documentary review
	-Teachers
- Headmasters
- DEO
-Inspectors
-Committee members
-Documents
	-Views
-Opinions
- Records

	To find out in what ways the community material support to teachers in executing their roles promote students’ academic performance.
	To what extent does the community material support to teachers promote students’ academic performance in secondary schools?
	-Questionnaires
--Semi-structured interview
-Documentary review
	-Teachers
- Headmasters
- DEO
-Committee members
-Inspectors
-Documents
	-Views
-Opinions
-Records

[bookmark: _Toc411417388][bookmark: _Toc368702294][bookmark: _Toc368702770][bookmark: _Toc368702876][bookmark: _Toc368702982]Source: Researcher (2014).
[bookmark: _Toc379321283][bookmark: _Toc431316917][bookmark: _Toc377873450]3.10	Data Analysis Procedures
Kothari (2004) defines data analysis as a process that involves editing, classification and tabulation of research information. Kombo and Tromp (2006) describe data analysis as the process of examining what has been collected from the study thus, making decisions and inferences to the study. Data gained through questionnaire were analyzed using Statistical Package for Social Sciences (SPSS) software (version 23). The data were entered in this program through coding. Moreover, the data gained through interviews were analyzed through transcription into text and arranging information into relevant themes in order to form theoretical structures which were used in narration. In addition to that, the interviewers were tape-recorded to facilitate storage and retrieval of information and get the accurate data during data analysis. However, in order to complement the tape recordings, the researcher took some notes on certain issues in a note book. Moreover, content analysis was used to analyse the information gained through interviews. These were presented in the form of quotations that support the findings based on the main research objectives.
[bookmark: _Toc368702296][bookmark: _Toc368702772][bookmark: _Toc368702878][bookmark: _Toc368702984][bookmark: _Toc411417389][bookmark: _Toc431316918][bookmark: _Toc377873451]3.11	Research Ethics
The ethical part of research process involves obtaining respondents’ informed consent, observing their right to privacy, protecting them from harm which may be physical or emotional by the way a researcher asks questions and report’s findings (Punch, 1994, cited in Dach, 2000). Before going to the field for data collection, the researcher obtained research clearance letter from the Director of Postgraduate Studies from the Open University of Tanzania. The letter introduced the researcher to the District Executive Director (DED). Then, DED ordered District Educational Officer (DEO) to provide a researcher with a letter which allowed the researcher to collect data in the selected schools in Karatu district. These are attached in the appendices part. The researcher assured the participants that the data collected would be kept confidential and would not be shared with anyone who is not linked to the research project.

[bookmark: _Toc336164037][bookmark: _Toc336171774][bookmark: _Toc336247577][bookmark: _Toc431316919][bookmark: _Toc377873452][bookmark: _Toc336181783][bookmark: _Toc336182473][bookmark: _Toc336182755][bookmark: _Toc336183130][bookmark: _Toc336183211][bookmark: _Toc336183292][bookmark: _Toc336183395][bookmark: _Toc336164038][bookmark: _Toc336171775]CHAPTER FOUR
[bookmark: _Toc336247578][bookmark: _Toc424239531][bookmark: _Toc431316920][bookmark: _Toc377873453][bookmark: _Toc319089170][bookmark: _Toc336164039][bookmark: _Toc336171776][bookmark: _Toc336181784][bookmark: _Toc336182474][bookmark: _Toc336182756][bookmark: _Toc336183131][bookmark: _Toc336183212][bookmark: _Toc336183293][bookmark: _Toc336183396][bookmark: _Toc336247580]DATA ANALYSIS AND PRESENTATION OF FINDINGS
[bookmark: _Toc431316921][bookmark: _Toc377873454][bookmark: _Toc336076258][bookmark: _Toc336247581]4.1	Introduction
This chapter presents and discusses the findings of this study on the contribution of teachers’ motivational factors on students’ academic performance in community secondary schools, in Karatu District. The chapter consists of three major parts following the research objectives that led this investigation. The objectives were:
i. To examine in what ways teachers working environment affects students’ academic performance in community secondary schools.
ii. To examine the ways in which teachers’ in- service training affects students’ academic performance in community secondary schools.
iii. To examine in what ways in which the community material support to teachers promote students’ academic performance.
Hereunder, demographic information of respondents (N=86) of this study is presented.
[bookmark: _Toc431316922][bookmark: _Toc377873455]4.2	Demographic Information of Study Participants
The study was comprised of respondents of different characteristics such as District Education Officers, Members of school committee, Secondary District Inspectors, Heads of secondary schools and Teachers.
[bookmark: _Toc399123216]
[bookmark: _Toc424162529]
[bookmark: _Toc425840652][bookmark: _Toc377872868][bookmark: _Toc424239534][bookmark: _Toc425517090]Table 4. 1: Demographic Information/Characteristics of Participants
	CATEGORY
	SEX
	AGE (Years)
	EXPERIENCE (Years)
	EDUCATION (Level)

	
	M
	F
	Total
	25-35
	35-45
	45-65
	Total
	0-5
	5-10
	10-15
	Total
	Diploma
	Degree
	Total

	Teachers
	38
63.3%
	22
36.7%
	60
100%
	29
48.3%
	27
45%
	4
6.7%
	60
100%
	30
50%
	25
41.7%
	5
8.3%
	60
100%
	27
45%
	33
55%
	60
100%

	School Heads
	2
50%
	2
50%
	4
100%
	-
	4
100%
	-

	4
100%
	-
	2
50%
	2
50%
	4
100%
	1
25%
	3
75%
	4
100%

	DEO
	2
100%
	-
	2
100%
	-
	-
	2
100%
	2
100%
	-
	-
	2
100%
	2
100%
	-
	2
100%
	2
100%

	School committee
	10
60%
	6
40%
	16
100%
	2
12.5%
	10
62.5%
	4
25%
	16
100%
	4
25%
	10
62.5%
	2
12.5%
	16
100%
	14
87.5%
	2
12.5%
	16
100%

	Secondary School inspectors
	3
75%
	1
25%
	4
100%
	1
25%
	3
75%
	-
	4
100%
	-
	4
100%
	-
	4
100%
	1
25%
	3
75%
	4
100%

	Grand Total
	55
63.9%
	31
36.1%
	86
100%
	32
37.2%
	44
51.2%
	10
11.6%
	86
100%
	34
39.5%
	41
47.7%
	11
12.8%
	86
100%
	43
50%
	43
50%
	86
100%

Source: Field Data (2015).	
Table 4.1 above indicates that majority of the respondents 55 out of 86 (63.9%) were male and 31 out of 86 (36.1%) were female and majority of respondents 44 out of 86 (51.2%) have the age of 35-45 and only 10 out of 86 (11.6) have the age of 45-65. Also, 41 out of 86 (47.7%) have the working experience of 5-10 and 11 out of 86 (12.8%) had working experience of 10-15. In case of education level, the number of participants (N= 43) with diploma education was the same as the number of participants (N= 43) with degree education as depicted in the above table.
[bookmark: _Toc377873456]4.3	Teachers’ Working Environment on Students’ Academic Performance
In this study, the first research objective was to find out in what ways teachers working environment affects students’ academic performance in community secondary schools. The assumption was that teachers working environment affects students’ academic performance. To achieve this objective, secondary school teachers (N= 60) were provided with a questionnaire of four items looking at the extent to which teachers’ working environment affects students’ academic performance in community secondary schools. The questionnaire involved five points Likert scales with options (1) Strongly disagree, (2) Disagree, (3) Neutral (4) Agree and (5) Strongly agree. The general results are presented hereunder (Table 4.2).
[bookmark: _Toc398435887][bookmark: _Toc425840653][bookmark: _Toc336164040][bookmark: _Toc336171777][bookmark: _Toc336181785][bookmark: _Toc336182475][bookmark: _Toc336182757][bookmark: _Toc336183132][bookmark: _Toc336183213][bookmark: _Toc336183294][bookmark: _Toc336183397][bookmark: _Toc336247582]

[bookmark: _Toc377872869]Table 4.2 	Distribution of the Respondents on their Perception on the Influence of Teachers’ Working Environment on Students Academic Performance
	S/N
	ITEM
	RESPONSES
	TOTAL

	
	
	Strongly Disagree
	Disagree
	Neutral
	Agree
	Strongly Agree
	

	1.
	Poor performance of students is due to the poor working environment of teachers.
	4
6.7%
	3
5%
	2
3.3%
	19
31.7%
	32
53.3%
	60
100%

	2.
	Existence of poor relationship among teachers may have an impact on students’ academic performance.
	1
 1.7%
	4
6.7%
	0
0%
	15
25%
	40
66.7%
	60
100%

	3.
	Low salary makes teachers to feel working in poor environment which affect students’ performance.
	7
11.7%
	8
13.3%
	5
8.3%
	12
20%
	28
46.7%
	60
100%

	4.
	The current good academic performance is due to good working environment.
	5
8.3%
	3
5%
	1
1.7%
	10
16.7%
	41
68.3%
	60
100%

Source: Data analysis from teachers’ responses on the influence of working environment towards students’ academic performance.
Table 4.2 above indicates that most of the teachers were totally dissatisfied with their working conditions as depicted in the above table except for only few teachers as seen from the table. Moreover, teachers (N=41, 68.3%) revealed the association between academic performance and good teachers working environment. The first research question sought to collect information on the ways in which teachers working environment affects students’ academic performance in community secondary schools. The findings indicate that most of the schools (N= 3, 75%) had poor working environment for teachers. Through interview, it was posited by teachers and secondary school inspectors that secondary schools have poor working environment. This resulted and associated to the existing poor students’ academic performance.
During the interview, most of the teachers were totally discouraged with the existing poor working environment and other showed the intention of quitting the job. Teachers seemed to fail to execute well their roles as per education secular and school directives due to dissatisfaction with the working environment. The findings explain Vail (2005)’s results that since not every teacher has the opportunity to work in good environment, the state of a school’s working environment affects teachers’ morale. In this regard, good working conditions impact positively teachers’ motivation and boost their self-image towards executing well their roles to enhance student academic performance. During the interview, a teacher from school A had this to say:
We are few teachers but the staffroom is very overcrowded, with sometimes six teachers sitting by a small table. You don’t have enough space to work on and keep your personal belongings because of lack of teachers’ offices. I need to work under good environment, feel at ease and feel that I have the stature of a teacher, well treated. But in my school, I am treated like the school clerk…….
The above argument is in line with Lethoko et al. (2001) who maintain that people are more likely to value attractive, new, and properly maintained working environment and when teachers constantly lack such facilities, they become de-motivated. Thus, when the working conditions of teachers are poor, their feelings of professionalism and teaching morale are affected.
Also during the interview, it was reported that most of the classes are too overcrowded for teachers to manage. This impacts on teaching motivation as teachers cannot teach effectively in such classes. Participants indicated that they cannot use effective methods of teaching (e.g. participatory methods) as it is impossible to give individual attention and maintain discipline in large classes. On this regard, a teacher from school C lamented:
They are over one hundred students in each class……… this is really de-motivating in such working environment. I can’t give individual attention to my students....at least for each of them…. and so I can’t efficiently attain my lesson objectives…..
This finding concurs with Abdo (2001)’s results which indicate that teaching methods adopted by teachers are affected by class size and providing enough individual attention to learners is a real problem. Thus for teachers to be able to execute well their roles towards good students’ academic performance, they need to work in good and conducive working environment. Generally there is a direct relationship between teachers’ working environment and students’ academic performance. Therefore, there is a need to improve teachers working environment for the improvement of students’ academic performance in schools.
[bookmark: _Toc431316923][bookmark: _Toc377873457]4.4	Teachers’ In- Service Training on Students’ Academic Performance
In this study, the second research objective aimed at finding out in what ways teachers in- service training affects students’ academic performance in community secondary schools. The assumption was that if teachers are well equipped frequently with in-service training based on curriculum change, they would be able to execute well their roles towards good students’ academic performance. To achieve this objective, secondary school teachers (N= 60) were provided with a questionnaire of five (5) items looking at the extent to which teachers’ in- service training affects students’ academic performance in community secondary schools. The questionnaire involves five points Likert scales with options (1) Strongly disagree, (2) Disagree, (3) Neutral (4) Agree and (5) Strongly agree. The items measured the extent to which teachers’ in- service training affects students’ academic performance in community secondary schools.

[bookmark: _Toc425840654][bookmark: _Toc377872870]Table 4.3 	Distribution of the Respondents on their Perception on the Influence of Teachers’ In-service Training on Students’ Academic Performance
	S/N
	ITEM
	RESPONSES
	TOTAL

	
	
	Strongly Disagree
	Disagree
	Neutral
	Agree
	Strongly Agree
	

	1.
	In service training influences teaching morale of teachers.
	4
6.7%
	3
5%
	2
3.3%
	19
31.7%
	32
53.3%
	60
100%

	2.
	Your teaching morale is due to the current training.
	1
 1.7%
	4
6.7%
	0
0%
	15
25%
	40
66.7%
	60
100%

	3.
	Students’ poor performance is due to the lack of trainings for teachers.
	7
11.7%
	8
13.3%
	5
8.3%
	12
20%
	28
46.7%
	60
100%

	4.
	Teachers’ in-service training has positive contribution on students’ performance.
	5
8.3%
	3
5%
	1
1.7%
	10
16.7%
	41
68.3%
	60
100%

Source: Data analysis from teachers’ responses on the influence of in-service training towards students’ academic performance.
From the findings in Table 4.3, it is evident that there are frequent curriculum changes without provision of training to teachers and heads of schools. This created a big challenge to majority of heads of schools as they were found complaining to be unable to execute well their roles towards good school performance. Only few teachers and heads of schools involved in training when a new curriculum was introduced in their schools were found to be motivated to perform well as they acquired enough skills on how to monitor well the teaching and learning process. The best performance obtained in these schools was due to training on curriculum changes provided to teachers and heads of schools. The following is the statement from one of the teachers from good performing schools says:
We were well trained when a curriculum was changed from content based to competence based. Therefore, I am well motivated and competent enough to execute well my role as a teacher to ensure good students’ performance……
The findings are in line with Craig et al. (1998) who contend that, to have good school performance, heads of schools and teachers need to be actively involved in the change process. It was also found that teachers and heads of schools in good performing schools were well motivated and had succeeded in raising students’ performance as they used to invite school inspectors as well as teachers who attended a seminar or workshop to orient their teachers, and send few representatives whenever needed; upon return, the representatives shared the acquired knowledge and skills with those they represented. In addition, they reported that they had used their own efforts to invite the TIE official and school inspectors to familiarize them on competence based curriculum. This was evident when heads of schools were asked on how they ensured students’ performance in case they failed to monitor teaching and learning process. One head of school had this to say:
We normally use school inspectors to guide us in our school on how to teach using the competence based curriculum and we treat them as consultants on how to facilitate well the teaching and learning process. How do we fill our lesson plans and schemes of work? We invite them every Friday to check and advise us...
The above findings are in line with Hough et al (2005) who argue that ensuring that all heads of schools and teachers were adequately prepared, matched to their teaching assignment, and supported in their work were important in making teachers motivated hence improving students’ performance. School leaders and teachers need opportunities to participate in high-quality professional learning. The authors further argue that, teachers’ motivation, as well, is becoming important in this era of rethinking what schools do and how they do it. Thus, heads of schools and teachers need adequate training and supportive policies to become good in focusing more clearly on teaching, learning and the needs and interests of students.
Moreover, in the light of explanations obtained during the interview, majority of the teachers and heads of schools in government schools had not attended any seminar on curriculum change to be capable to ensure students’ performance in their schools. The following statement from one of the school inspectors is worth reporting the real issue:
During our visits to schools on schools progress most of the teachers and heads of schools complained that they were not provided with training when the new curriculum was introduced and thus they fail to execute well their duties of teaching in ensuring good school performance.
It was however found that seminars and workshops based on curriculum changes were very limited. Therefore, for teachers and heads of schools to perform well, they need enough training based on the new curriculum which was introduced in order to be able to monitor well the teaching and learning process and to equip their students with the current knowledge that was required. This was supported by Craig et al. (1998) who note that when heads of schools and teachers are actively involved and empowered in the reform of their own schools, curriculum, pedagogy, and classrooms, even those with minimal levels of formal education and training are capable of dramatically changing their teaching behavior, the classroom environment, and improving the performance of their students.
The findings also indicate that lack of training to teachers and heads of schools when the new curriculum was introduced seems to influence students’ performance negatively. This resulted into lack of adequate knowledge and skills on how to monitor well the teaching and learning process. One of the heads of schools reported that:
I am not able to teach using the new syllabus as I am not familiar with Competence Based Curriculum; my teachers are also complaining of lack of training, but I fail to support them well because the district does not give priority to this aspect resulting into students’ failure……
Similarly, the above argument was supported by Hombo (2012) who posits that lack of training to heads of schools and teachers when the new curriculum is introduced contributed much to de-motivation of teachers resulting into poor students’ performance in their form four national examination in 2011. In addition, Creig et al. (1998) assert that, high students’ academic performance will not be realized if teachers are not well prepared for changes. Thus, lack of training was found to influence students’ performance negatively as teachers and heads of schools lacked essential skills and knowledge to ensure that their schools were performing well. For example, through documentary review, it was found out that most of the schools were using the outdated syllabuses due to limited training to cope with changes in curriculum in equipping students with the required knowledge and skills. During the interview, most of the heads of schools reported that:
We are waiting for the training so that we can be able to teach using the new syllabus. If we are not provided with training, we will continue teaching using the outdated syllabus because seminars and workshops based on new curriculum are less emphasized by the government, so we cannot teach out of syllabus because we are not so competent……..
The above argument is in-line with Mlaki (2011) who argued that the schools were still using the curricula revised in 2005 which were content based due to lack of training on using the competence based curricula. Furthermore, the significance of in-service training was realized as heads of schools acknowledged the importance of in-service training in order to cope with various curriculum changes and reforms. In supporting this argument, one of the heads of schools reports that:
Heads of schools in other schools kept on guiding their teachers to teach students using the syllabus which was no longer in use for a long time because they were not aware of changes due to limited seminars and workshops……
The above argument shows that heads of schools fail to prepare and even to correct the lesson plans of teachers because they are not aware on how teachers should fill in the lesson plans as per the requirement of new syllabuses based on competence based curriculum, so they are stranded while at the same time they are required to ensure good students’ academic performance. The report given by one of the heads of schools agrees with Malgas (2003) who highlights on, on-going staff development and in-service training as being among the characteristics of effective schools. Thus, teachers motivational factors is about ongoing professional growth and support which can be done through making sure that teachers attend enough seminars and workshops based on curriculum changes to be more competent in performing their duties.
In general, under this objective about the contribution of in service training to students’ academic performance, it is observed that there is the association between in-service training and students’ academic performance. The in-service training improves teachers’ abilities and the required teaching competencies such as mastering of subject matter, knowledge and skills in classroom management and creativity in lesson presentation. All these influence the students’’ academic performance. Therefore teachers should be provided with in-service training to improve their competencies in teaching in order to improve students’ academic performance in schools.
[bookmark: _Toc336164049][bookmark: _Toc336171786][bookmark: _Toc336181794][bookmark: _Toc336182484][bookmark: _Toc336182766][bookmark: _Toc336183141][bookmark: _Toc336183222][bookmark: _Toc336183303][bookmark: _Toc336183406][bookmark: _Toc336247600][bookmark: _Toc431316924][bookmark: _Toc377873458][bookmark: _Toc336076268][bookmark: _Toc336247601][bookmark: _Toc336076269][bookmark: _Toc336247603][bookmark: _Toc336076270][bookmark: _Toc336247604]4.5	How Community Material Support to Teachers Promote Students’ Academic Performance	
Generally, the community material support played an important role towards student’s academic performance. With reference to the findings, it was observed that, 41 (47.7%) of the respondents strongly disagreed, 35 (40.7%) of the respondents disagreed, 4 (4.7%) of the respondents were neutral, 4 (4.7%) of the respondents agreed and finally, 2 (2.3%) strongly agreed with the statement that, community provides enough support in this school (see table 4.4).

[bookmark: _Toc425840655][bookmark: _Toc377872871]Table 4.4 Distribution of the Respondents on their Perception on how community material support to teachers promotes students’ academic performance.
	S/N
	ITEM
	RESPONSES
	TOTAL

	
	
	Strongly Disagree
	Disagree
	Neutral
	Agree
	Strongly Agree
	

	1.
	The community material support is highly enhanced in this school.
	4

6.7%
	7

11.7%
	2

3.3%
	41

68.3%
	6

10%
	60

100%

	2.
	The community material support motivates teachers in performing their duties.
	3

5%
	6

10%
	4

6.7%
	36

60%
	11

18.3%
	60

100%

	3.
	Teachers motivated by the community promote students’ performance
	7

11.7%
	4

6.7%
	1

1.7%
	29

48.3%
	19

31.7%
	60

100%

	4.
	Community material support has positive contribution on students’ performance.
	5
8.3%
	9
15%
	7
11.7%
	31
51.7%
	8
13.3%
	60
100%

Source: Data analysis from teachers’ responses on how community material support to teachers promotes students academic performance.

Basing on the above findings, the study indicates that majority of the community including parents have played little role towards students’ academic performance. For example in most schools, parents were reported as non-supportive and extremely negative to heads of schools efforts. On the other hand, school inspectors and district education officers reported that teachers and heads of schools were complaining much that lack of parental and community material support is largely contributing to poor student’s performance in their schools. Furthermore, during interview session with the head of school in one of the schools, it became evident that parents were less supportive and not serious with the performance of their children leaving it to teachers. This was proven when one of the heads of schools in government schools commented that:
I together with my teachers (we) are totally de-motivated as parents refuse to provide any support such as buying some of the textbooks for their children, saying that it is the role of the government and not theirs……
This shows that parents had poor cooperation with teachers and heads of schools in most schools as they failed even to buy books for their children to learn resulting into poor students’ performance. This argument concurs with Amburgey and Rao (1996) who assert that, school performance is dependent on the parent input, for teachers to be well motivated to execute their roles. Thus, due to less value placed by parents on the education of their children, it has affected much the performance of students in government schools.
However, in few good performing schools such as Karatu, Endarofta and Endabashi; parents were found more supportive to teachers and heads of schools in managing school activities. The trend of performance was found to be influenced by good support provided by parents to teachers. Parents efforts were found vital in influencing students performance positively as teachers and heads of schools were able to execute their roles well due to good support they got from parents. This observation is supported by Ajayi (2007) who posits that, the school and the community are interdependent and interrelated; and for the relationship between them to be meaningful, worthwhile and productive, they must be willing to assist each other to achieve their respective goals in an atmosphere of love, mutual trust and cooperation.
In the light of the explanation obtained from the interview, it was found that, for teachers to be well motivated to perform their roles well, they should get close support from the community to enable them to execute their duties as per expectation of the majority towards good school performance. During the interview, it was found that, heads of schools were praising the support they got from parents in enabling them to raise performance in their schools. The following statement was quoted from one of the heads of schools saying:
Our school is performing well because of the support we get from parents as they provide us with support whenever we request them; they buy textbooks for their children and other kinds of support…..
These findings are in line with Hillman and Mortimore (1995) who argue that, parental support in the school activities and participation in committees’ events and other activities all had positive effects on students’ achievement. Thus, community material support was found so fundamental in enhancing school performance, particularly in academic performance. For the school heads and teachers to achieve high standards in students’ performance, it was found that the role of parents was instrumental to both students learning achievement and the wellbeing and performance of the school. Parents are normally happy when their pupils perform well in school by exceeding their educational standards. This is in line with Amason and Sapienza (1997) who affirm that parents play a vital role in the school system as they encourage their children to read as well as support and encourage heads of schools and teachers to work towards improved students’ academic performance. This is to say that if heads of schools will be well supported by parents in managing the school, it is likely to improve students’ performance which may not otherwise be achieved by the school alone.
During the interview, it was found that community material support was so fundamental in enabling heads of school to play their roles well in delivering the services towards good school performance. This being the case, heads of schools that were well supported by the community, had succeeded in performing well academically in their schools. This was supported by the view of Oyetunyi (2006) who argued that teachers who are supported by parents are motivated to perform their roles well, especially in raising students’ academic performance.
Most of the heads of schools in performing schools described a collaborative relationship with the community with whom they interacted most frequently. Heads of schools indicated that school improvement was a responsibility shared with educational managers and other stakeholders like parents and the community at large. However, when asked about the support for school improvement received from the community, only few of them affirmed, during the interview, that they were very supportive. Heads of schools and teachers who get close support from the community and who are democratic and involve stakeholders like parents ensure that parents are critical friends of the school and hence available whenever called upon.
Moreover, it was found that where the community provides support, teachers and students are likely to perform well academically. This is contrary to Oyetunyi (2006) who argue that school leaders do not encourage parents in school and that even though teachers claim to be delighted in parental involvement in school, they limit the relationship by taking actions that do not encourage parental involvement in school, otherwise, parents would have been actively involved in the school activities, and realize their dream for their children. Thus teachers need close support from parents and the community to ensure good students’ performance as it was found that schools that were well supported had good students’ performance unlike the less supported schools.
[bookmark: _GoBack][bookmark: _Toc418575251]Community material support is an important element for the improvement of students’ academic performance. The findings show that the good relationship between teachers and the community contributes to students’ academic performance. Therefore, the community has to provide support to teachers since students academic performance is the result of collaborative relationship between the community around the school and the teachers who teach in that school. When the community provides support, teachers get motivated and they perform their duties effectively which in turn boosts students’ academic performance.

[bookmark: _Toc431316925][bookmark: _Toc377873459]CHAPTER FIVE
[bookmark: _Toc431316926][bookmark: _Toc377873460]SUMARY, CONCLUSIONS AND RCOMMENDATIONS
[bookmark: _Toc431316927][bookmark: _Toc377873461]5.1	Introduction
The purpose of this study was to assess the contribution of teachers’ motivational factors on students’ academic performance in secondary schools in Karatu District. It examines the methods used in addressing the research problem systematically and the findings were organized and presented according to the main themes embraced in the research objectives and questions.
[bookmark: _Toc431316928][bookmark: _Toc377873462]5.2	Summary of the Study
This study aimed to assess the contribution of teachers’ motivational factors on students’ academic performance. The study was guided by three major objectives namely: to find out in what ways teachers working environment affects students academic performance in community secondary schools, to examine the ways in which teachers in- service training affects students’ academic performance in community secondary schools and to explore the ways in which the community material support to teachers promote students academic performance.
This study reviewed varieties of literature related to the contribution of teachers’ motivational factors on students’ academic performance. Specifically, the study reviewed theories of motivation and their roles in promoting teachers motivation and also as a factor which influence students’ academic performance. The theories reviewed were Maslow’s theory of hierarchy of Human Needs and Herzberg Motivation-Hygiene Theory. Moreover, explanations about each (teachers) motivation factor and its influence to students’ academic performance as read in various literatures were presented.
The study employed cross-sectional design whereby both qualitative and quantitative research approaches were the major sources of data collection and analyses. The data were collected through interviews, questionnaire and documentary review.
The sample of this study involved a total of 86 participants. These involved: 16 members of school committee, 4 head teachers, 60 teachers (all these are from the selected 4 secondary schools), 4 Secondary School Inspectors and 2 District Education Officers. Both random and purposive samplings were used to gain the sample of this study. The data collected through questionnaires were analyzed using Statistical Package for Social Science (SPSS) software version 23 while, the data gained through documentary review and interviews were analyzed using content analyses. The data were classified into categories and descriptively presented using tables and quotations. Also, research ethical considerations were observed basing on the confidentiality, protection of participants from harm that would happen basing on the data they provide. For instance, there was a right to withdraw from the investigation, honesty in reporting and informal consent. The researcher followed all the necessary and appropriate procedures when collecting data.
[bookmark: _Toc431316929][bookmark: _Toc377873463]5.3 	Summary of the Findings
Basing on the research objectives, the following are the major findings of this study:
· Concerning the influence of teachers’ working environment on students’ academic performance, the findings revealed that in most of the schools there were poor working environments for teachers. This was reported as one of the causes of students’ poor academic performance as well. During the interview with heads of schools, School Inspectors and the District Education Officers, it was found that most of teachers were totally discouraged with their poor working environment to the extent that some showed the intention of quitting the job. The findings also showed that since not every teacher had an opportunity to work in good environment, the state of the schools working environments affect the teachers’ morale, which seemed also to result into poor students’ academic performance. The poor working environment are such as overcrowded classrooms, heavy workload, unattractive school environment, and improperly maintained school environments.
· On whether or not teachers would execute well their duties to enhance students’ performance if teachers were frequently well equipped with in-service training basing on the curriculum change, and new teaching methodologies, the findings showed that there were frequent changes of curriculum with no provision of training to teachers who are the main implementers of that curriculum. And this had implications to students’ performance as both teachers and the heads of schools contended to fail to execute well their roles which as a result affect students’ academic performance. The findings further showed that, in order to have good school performance both teachers and the heads of schools need to be actively involved in the education changes. It was found that in the schools where the heads of schools and teachers were motivated through in service training, their students’ academic performance was higher. Therefore in- service training for both heads of schools and teachers is an important tool in improving students’ academic performance. Moreover, the findings revealed that, the incompetency of teachers in their teaching activities could be associated with either no or lack of in- service training in their schools. The current results therefore articulate a crucial need of in- service training to help teachers improve and refresh their knowledge and skills for their efficiency and effectiveness in teaching endeavors.
· Regarding how community material support to teachers promotes students academic performance, it was found that majority of the communities including parents have played little roles towards students academic performance. It was reported that, in many schools, parents were not supportive and some of them held negative attitudes towards heads of schools efforts. The school inspectors and District Education Officers complained that, lack of parental and community material support largely contributed to poor students’ academic performance. The results further revealed that parents had poor cooperation with heads of schools, teachers and even students. Some of the parents failed to buy textbooks for their children and they could not pay school contributions on time; some of them could not pay schools fees for their children. These problems have resulted into students poor academic performance because students were sometimes sent back home to collect the contributions from their parents while the other remaining students were attending classes on a regular basis. It was also found that in few academically performing schools, parents were very cooperative and supportive to students, teachers and the heads of schools in managing schools activities. The trends of the performance were discovered to be the result of good cooperation and support obtained from the parents and the community at large. Therefore, community material support was found vital in influencing students’ good academic performance.
[bookmark: _Toc418575253][bookmark: _Toc431316930][bookmark: _Toc377873464]5.4	Conclusions
This study investigated the role of teachers’ motivational factors on students’ academic performance. In this study, it was observed that students poor academic performance is associated with lack of motivation from teachers due to poor teachers working conditions, poor’ relationship among teachers, low teachers salary, lack of in-service training, and lack of community material support. It was also observed that without community material support, there is a possibility of a particular school to continue performing poorly indefinitely. In fact, community material support motivates teachers because the rate of retention (refraining from quitting to teach) increases to teachers when a particular teacher is supplied with the above needs.
[bookmark: _Toc418575254][bookmark: _Toc431316931][bookmark: _Toc377873465]5.5	Recommendations
[bookmark: _Toc431316932][bookmark: _Toc377873466]5.5.1	Recommendations for Action
Basing on the above findings, it is therefore recommended that teachers should be motivated. Teachers need to also be free because without this freedom there may be minimal efficiency. Also, the government should make sure that there is ample opportunity for teachers to attend seminars and workshops as well as being paid overtimes. Teacher motivation involves good working condition; observation from this study indicates that hard and poor working environment affects performance of teachers because it can lead to transfer of teachers, as well as huge work load leading to total discouragement to the remaining teachers; t is therefore through the improvement of working condition that teachers are able to execute the duties diligently.
So, in the light of the study results and conclusions, this study makes the following recommendations for administrative action and for further research.
First, it is recommended that the government should put more efforts in improving teachers working environment so that teachers may get motivated for enhanced students academic performance.
Second, it was recommended that, it is important for the government and other educational stake holders to provide more in-service training to teachers and heads of schools particularly when there are changes in the curriculum for enhanced students’ academic performance.
Third, it was recommended that the community, in general, gives support to teachers, heads of schools as well as students in order to execute their roles effectively. When the community provides its support to heads of schools, teachers and students, the help will contribute to improved students’ academic performance.
[bookmark: _Toc431316933][bookmark: _Toc377873467]5.5.2	Recommendations for Further Studies
Taking into account the de-limitations of this study, further studies are recommended. Since this study confined itself to government schools, it is recommended that a research is extended to involve private secondary schools as well to examine the role of teachers’ motivational factors in the students’ academic achievement.

[bookmark: _Toc431316934][bookmark: _Toc377873468]REFERENCES
Abdo, H. A. (2001). Teacher Incentives in the Middle East and North Africa Region: The Shortcomings. Mediterranean Journal of Educational studies, 6 (1), 107-22.
Ajayi, I. A. (2007). Achieving Universal Basic Education [UBE] in Nigeria: Strategies for Improved Funding and Cost Effectiveness. The Social Sciences, 2(3), 342-345.
Amason, A. C., & Sapienza, H. J. (1997). The effects of top Management Team Size and Interaction Norms on Cognitive and Affective Conflict. Journal of management, 23(4), 495-516.
Amburgey, T. L., & Rao, H. (1996). Organizational ecology: Past, present, and future directions. Academy of Management Journal, 39 (5), 1265-1286.
Anangisye, W. A. L. (2007). Researching Teacher Misdemeanours in Tanzania: The Methodological Issues and Implications for Data Generation. Papers in Education and Development, (27), 28-55.
Artha, R. P., Gaduh, A., Alisjahbana, A., Wong, M., Beatty, A., Suryadarma, D. & Pradhan, M. (2012).Improving Educational Quality through Enhancing Community Participation: Results From A Randomized Field Experiment In Indonesia: World Bank Indonesia.
Ayeni, J. A and Ibukun O. W. (2013). A Conceptual Model for School-Based Management, Operation and Quality Assurance in Nigerian Secondary Schools. Canadian Center of Science and Education: Akure, Nigeria.
Bell, D. A. (1993). Diversity and Academic Freedom. Journal of Legal Education, 371-379.
Black, P., & Wiliam, D. (1998). Assessment and classroom learning. Assessment in education, 5(1), 7-74.
Bryman, A. (2001). Research Methods and Organizing studies, Routledge, London.
Bryman, A. (2001). The Nature of Qualitative Research. Social Research Methods, 365-399.
Carr-Hill, R., & Peart, E. (1984).The education of nomadic peoples in East Africa. Synthesis Report.
Chamberlin, R., Wragg, T., Haynes, G., & Wragg, C. (2002). Performance-related pay and the teaching profession: A review of the literature. Research Papers in Education, 17(1), 31-49.
Claus, C., & Boutilier, C. (1998, July). The Dynamics of Reinforcement Learning in Cooperative Multiagent Systems. In AAAI/IAAI (pp. 746-752).
Craig, W. M. (1998). The Relationship Among Bullying, Victimization, Depression, Anxiety, and Aggression in Elementary School Children. Personality and Individual Differences, 24 (1), 123-130.
Creswell, J. W. (1998). Qualitative Inquiry and Research Design: Choose Among Five Traditions. Landon: Sage Publications Ltd.
Cohen, D., & Hill, H. (2000). Instructional Policy and Classroom Performance: The mathematics Reform in California. The Teachers College Record, 102 (2), 294-343Conley, S., & Odden, A. (1995). Linking Teacher Compensation to Teacher Career development. Educational Evaluation and Policy Analysis, 17(2), 219-237.
Darby, A. (2008). Teachers’ Emotions in the Reconstruction of Professional Self-understanding.	Teaching and Teacher Education, 24 (5), 1160-1172.
Davidson, J. H. (2005). The committed enterprise: making vision, values, and branding work. Routledge.
Davidson, E. (2004). The progress of the Primary Education Development Plan (PEDP) in Tanzania: 2002–2004, working paper 04.2. Dar es Salaam, Tanzania: Haki Elimu.
Deci, E. L., Koestner, R., & Ryan, R. M. (1999). A meta-analytic review of experiments examining the effects of extrinsic rewards on intrinsic motivation. Psychological Bulletin, 125(6), 627–668.
Drafke, M. W., & Kossen, S. (1998). The human side of organizations. Addison-Wesley.
Effiong, K. L. (2007). Questionnaire designing. Nigeria. Uyo publishers.
Evans, L. (1998). Teacher morale, job satisfaction and motivation. Sage.
 Ferguson, R. F. (2003). Teachers' Perceptions and Expectations and the Black-White Test Score Gap. Urban Education, 38 (4), 460-507.
Flood, R. L. (2010). The relationship of ‘systems thinking to action research. Systemic Practice and Action Research, 23(4), 269-284.
Gall, M. (2013). Trainee teachers perceptions: Factors that Constrain the Use of Music Technology in Teaching Placements. Journal of Music, Technology & Education, 6(1), 5-27.
Gawel, J. E. (1997). Herzberg's theory of motivation and Maslow's Hierarchy of Needs. ERIC Clearinghouse on Assessment and Evaluation.
Goetz, J. P., & LeCompte, M. D. (1984). Ethnography and qualitative design in educational research (Vol. 19). Orlando, FL: Academic Press.
Guay, F., Chanal, J., Ratelle, C.F., Marsh, H. W., Larose, S. & Boivin, M. (2010). Intrinsic, identified, and controlled types of motivation for school subjects in young elementary school children. British Journal of Educational Psychology, 80 (4), 711735.
Hart, J. (2006). Questionnaire. Microsoft Student 2007 [DVD]. Redmond, WA: Microsoft Corporation.
Hough, M. Loynd, C., & Cooper, M. (2005). Scottish secondary school teachers attitudes Towards, and Conceptualizations of, Counseling. British Journal of Guidance & Counseling, 33 (2), 199-211.
Herzberg, F. (1966). Motivate employees? World, 88.
Herzberg, F. I. (1966). Work and the nature of man.
Hutchinson, G. E., & Johnson, B. (1994). Teaching as a Career: Examining High School Students' Perspectives. Action in Teacher Education, 15(4), 61-67.
Jacobson, R. (1995). Teachers improving Learning Using Metacognition with Self-monitoring Learning Strategies. Education, 118(4), 579.
Kadzamira, E. C. (2006). Teacher motivation and incentives in Malawi. Zomba: Centre for Education Research and Training.
Kavale, K.A. (1996). Learning about Learning Disabilities, Oxford, UK.
Kimaryo, L. (2011). Integrating environmental education in primary school education in Tanzania: Teachers’ perceptions and teaching practices.
Kombo, D.K & Tromp, L.A (2006). Proposal and Thesis Writing: An introduction. Kenya, Pauline’s Publication.
Kombo, D. K. (2012).Correlates of Student's deviant Behaviour in Selected Secondary Schools in Nairobi (Doctoral Dissertation).
Kothari, C. R. (2004). Research Methodology: Methods and Techniques. New Delhi: New Age International Publishers.
Kuleana Center for Children’s Rights (2001). The state of education in Tanzania: Crisis and Opportunity. Mwanza, Tanzania: Kuleana Center for Children’s Rights.
Lash, A. A., & Kirkpatrick, S. L. (1990). A Classroom Perspective on Student Mobility. The Elementary School Journal.
Leedy, P. D., & Stahl, N. A. (1980). Historical Titles in Reading Research and Instruction.
Lethoko, M., & Heystek, J. (2001). The Contribution of Teacher Unions in the Restoration of Teacher Professionalism and the Culture of Learning and Teaching. South African Journal of Education, 21(4), p-222.
Lumsden, L. S. (1994). Student motivation to learn (Report No. EDO-EA-94-7). Washington, DC: Office of Educational Research and Improvement. (ERIC Document Reproduction Service No. ED 370 200).
Lumsden, L. S. (1994). Student Motivation To Learn. ERIC Digest, Number 92
Malekela, G. (2000). The Quality of Secondary Education in Tanzania. Dares Salaam, University of Dar Es Salaam, Faculty of Education.
Malgas, R. W. (2003). Emotional Intelligence in the Effective Management of a School (Doctoral Dissertation, University of Johannesburg).
Maslow, A. (1968). Some Educational Implications of the Humanistic Psychologies. Harvard Educational Review, 38(4), 685-696.
Mariki, B. E. (2014). Teachers' Experiences In Educational Multi-Media Content Development: The Case Of Tanzania’s Institute Of Adult Education. Turkish Online Journal of Distance Education, 15 (4).
Massawe, F. & Kipingu, I. (2000). The Provision of Quality Education: Constraints in the Provision of Quality Education in Tanzania. Paper presented at the Annual Heads of Secondary Schools Conference, October, Arusha, Tanzania.
Millan, M. A., Rodriguez-Largacha, M. J., García-Flores, F. M., Fernandez-Sanchez, G., Fernandez-Heredia, A., Martinez, J. M. & Bernaldo, M. O. (2014). Improving Student Participation and Motivation in the Learning Process. Journal of Professional Issues in Engineering Education and Practice
 Ministry of Education and Culture (2003). Joint review of the Primary Education Development Plan. Dar Es Salaam: United Republic of Tanzania.
Ministry of Education and Culture (2004a).Joint review of the Primary Education Development Plan. Dar Es Salaam: United Republic of Tanzania.
MOEC (1995). Education and Training Policy. Dar es Salaam: United Republic of Tanzania.
Mlaki, E., & Manase, J. (2012).The Implication of PEDP on School Administration, Teaching and Learning Process in Tanzania-Success and Challenges. GRIN Verlag .
Murnane, R. J. (1987). Improving Education Indicators and Economic Indicators: The Same Problems?.Educational Evaluation and Policy Analysis, 9(2), 101-116.
McFarlin, I. (2007). Do school teacher parents make a difference?. Economics of Education Review, 26(5), 615-628.
MacMillan, G. J., Hayley, K., Schumacher, J., & Boutin, L. C. (2014). Highly Parameterized Model Malibration with Cloud Computing: An Example of Regional Flow Model Calibration in Northeast Alberta, Canada. Hydrogeology Journal, 22(3), 729-737.
Ofoegbu, T. P., & Agboeze, M. U. (2012). Service Delivery For Adult Literacy PROGRAMME: Focus on Resource Utilization, Entrepreneurship Development and Wealth Creation. British Journal of Education, 2(1), 22-30.
Ofoegbu, F., & Obiweluozor, N. (2015). New and Unexpected Demographic Challenges to Educational Leadership in Nigeria. Journal of Educational and Social Research, 5(1), 39.
Oliver, J. S., & Peker, D. (2004). Teacher motivation to participate in National Board Certification. In annual meeting of the American Educational Research Association.
Omari, I. M. (1995). Conceptualizing Quality in Primary Education in Tanzania. Papers in Education and Development, (16), 25-48.
O'Sullivan, J., Edmond, D., & TerHofstede, A. (2002). What's in a Service?.Distributed and Parallel Databases, 12(2-3), 117-133.
Punch, K. (1994). Developing Effective Research Proposals, London: Sage.
Punch, K. (2005). Introduction to Social Research (2nd Ed), London: Sage.
Punch, M. (1994). Politics and Ethics in Qualitative Research. Thousand Oaks, CA: Sage.
 Rajani, R. & Sumra, S.(2003). Is Extra Funding for Primary Education Making a Difference? Conceptual and Measurement Challenges, Working Paper 03.3. Dar es Salaam, Tanzania: Haki Elimu.
Riddell, A. R. (1998). The Need for a Multidisciplinary Framework for Analyzing Educational Reform in Developing Countries. International Journal of Educational Development, 19(3), 207-217.
Riddell, S., Brown, S., & Duffield, J. (1998). The utility of qualitative research for influencing policy and practice on school effectiveness. School effectiveness for whom, 170-186.
Sumra, S. (2004b). The living and working conditions of teachers in Tanzania: A Research Report. Dar Es Salaam: Haki Elimu and the Tanzania Teachers Union. Available. At: www.hakielimu.org/Living_work_cond.pdf. Last accessed 17/09/2013.
Silverman, D. (2000). Doing Qualitative research.(2nd Ed). London. Sage Publication.
UNESCO (2005). Towards Knowledge Societies. Paris: UNESCO.
Spear, M., Gould, K., & Lee, B. (2000). Who would be a teacher?A Review of Factors Motivating and Demotivating Prospective and Practicing Teachers. Slough: NFER.
URT (2004). Secondary Education Development Plan (2004-2009). Ministry of Education and Culture.
URT (2006). Secondary Education Development Plan, Annual Performance Report, July 2005 June 2006. Ministry of Education and Vocational Training.
 V. S. O., Oxfam, Save the Children, 2002. Beyond Philanthropy: the Pharmaceutical Industry, Corporate Social Responsibility and the Developing World.
Vail, K. (2005). Create great school climate. Education Digest: Essential Readings Condensed for Quick Review, 71(4), 4-11.
Vick, S. B., Seery, M. D., Blascovich, J., & Weisbuch, M. (2008). The effect of gender stereotype activation on challenge and threat motivational states. Journal of Experimental Social Psychology, 44(3), 624-630.
Williams, J. (1998). Focus on form in classroom second language acquisition. Ernst KlettSprachen.
Yin, R.K. (1994). Case study research: Design and methods (2nd Ed). Thousand Oaks, CA: Sage.

[bookmark: _Toc431316935][bookmark: _Toc377873469]APPENDICES
[bookmark: _Toc431316936]APPENDIX I
[bookmark: _Toc431316937]INTERVIEW SCHEDULE FOR HEADS OF SCHOOLS
Dear Head of school,
My name is Kwaslema Moses, a masters' student at the Open University of Tanzania. I am conducting a research on the roles of teacher’s motivation on students’ academic performance in Karatu District. I kindly ask your participation in interview session. Your response to these questions will provide data on teacher’s motivation. The responses given will only be used for analysis purposes and not otherwise and confidentiality will highly be observed.
A. Personal Information
[bookmark: _Toc411417391][bookmark: _Toc424162541][bookmark: _Toc424239546][bookmark: _Toc424630726][bookmark: _Toc425517101]1. Age
	25----35 Years
	

	35------45 Years
	

	45------65 Years
	

2. Gender: Male (), Female ()
3. Education level:
What is your education level (Tick appropriately)
	Certificate
	

	Diploma
	

	Degree
	

4. Experience
 For how long have you been the head of this school?
	0-5 years () 6-10 years () 11-15 () 16 and above ().
5. Name of school..
B. Teachers’ working environment influences students’ academic performance
(i). How can you assess the working environment in this school?
(ii). In what ways the working environment affect students learning?
(iii). What techniques can you use to make working environment conducive for teachers at your school?
C. Teachers’ in- service training influences students’ academic performance
(i). In your school, do you have in-service training programme?
(ii). What are the kinds of in-service training available at your school?
(iii). How often do teachers attend in-service training at your school?
(iv). In what ways do teachers’ in-service training programs contribute in improving students’ performance?
(v). In your opinion what are the strategies that can improve teachers’ in-service training programs at your school?

D. The community material support to teachers influences students’ academic performance
(i). What kind of material support do you get from the community that in one way or another motivate teachers in your school?
(ii). In what ways the support you are getting from the community promote your performance at school?
(iii). Basing on the support you get from the community, what do you suggest as the best way to enhance teacher’s motivation and performance in your school?

Thank you for your cooperation

[bookmark: _Toc431316938]APPENDIX II
[bookmark: _Toc424239548][bookmark: _Toc431316939]INTERVIEW SCHEDULE FOR SCHOOL INSPECTORS
Dear inspectors,
My name is Kwaslema Moses, a masters' student at the Open University of Tanzania. I am conducting a research on the roles of teacher’s motivation on student’s academic performance in Karatu District. I kindly ask your participation in interview session. Your response to these questions will provide data on teacher’s motivation. The responses given will only be used for analysis purposes and not otherwise and confidentiality will highly be observed.
A. Personal Information
[bookmark: _Toc411417392][bookmark: _Toc424239549][bookmark: _Toc424630729][bookmark: _Toc425517104]1. Age
	25----35 Years
	

	35------45 Years
	

	45------65 Years
	

2. Gender: Male (), Female ()

3. Education level:
What is your education level (Tick appropriately)
	Certificate
	

	Diploma
	

	Degree
	

4. Experience
 For how long have you been the secondary school inspector in this District?
	0-5 years () 6-10 years () 11-15 () 16 and above ().
B. Teachers’ working environment influences students’ academic performance
(i). How can you assess the working environment in your schools?
(ii). In what ways the working environment affects students’ learning in your schools?
(iii).What techniques can you use to make working environment conducive for teachers in your schools?
C. Teachers’ in- service training influences students’ academic performance
(i). Are teachers provided with in-service training programme?
(ii).What kinds of in-service training available in your schools?
(iii).How often do teachers attend in-service training in your schools?
(iv). In what ways do teachers in-service training programs contribute to students academic performance?
(v). In your opinion what are the strategies that can improve teachers in-service training programs in your schools?
D. The community material support to teachers influences students’ academic performance
(i). What kind of support do teachers get from the community that in one way or another motivate them to execute well their roles?
(ii). In what ways the support they get from the community promote students’ academic performance in your schools?
(iii). Basing on the support teachers get from the community, what do you suggest as the best way to enhance teacher’s motivation and performance in your schools?

Thank you for your cooperation

[bookmark: _Toc431316940]APPENDEX III
[bookmark: _Toc424239551][bookmark: _Toc424630731][bookmark: _Toc431316941]INTERVIEW SCHEDULE FOR DISTRICT EDUCATION OFFICERS
Dear District Education officer
My name is Kwaslema Moses, a masters' student at the Open University of Tanzania. I am conducting a research on the roles of teacher’s motivation on student’s academic performance in Karatu District. I kindly ask your participation in interview session. Your response to these questions will provide data on teacher’s motivation. The responses given will only be used for analysis purposes and not otherwise and confidentiality will highly be observed.
A. Personal Information
[bookmark: _Toc411417393][bookmark: _Toc424162547][bookmark: _Toc424239552][bookmark: _Toc424630732][bookmark: _Toc425517107]1. Age
	25----35 Years
	

	35------45 Years
	

	45------65 Years
	

2. Gender: Male (), Female ()
3. Education level:
What is your education level (Tick appropriately)

	Certificate
	

	Diploma
	

	Degree
	

4. Experience
 For how long have you been district education officer in this district?
	0-5 years () 6-10 years () 11-15 () 16 and above ().
B. Teachers’ working environment influences students’ academic performance
(i) How can you assess the teachers working environment in your district?
(ii) In what ways the working environment affects students learning in your district?
(iii) What techniques can you use to make working environment conducive for teachers in your district?
C. Teachers in- service training influences students’ academic performance
i) In your district, do you have in-service training programme?
ii) What are the kinds of in-service training available at your district?
(iii) How often do teachers attend in-service training in your district?
(iv) In what ways do teachers in-service training programs contribute in improving students’ academic performance in your district?
(v) In your opinion what are the strategies that can improve teachers’ in-service training programs in your district?
D. The community material support to teachers influences students’ academic performance
(i) What kind of support do you get from the community that in one way or another motivate teachers in your district?
(ii) In what ways the support teachers get from the community promote students academic performance in your district?
(iii) Basing on the support teachers get from the community, what do you suggest as the best way to enhance teachers motivation and performance in your district?

Thank you for your cooperation

[bookmark: _Toc431316942]APPENDEX IV
[bookmark: _Toc424239554][bookmark: _Toc424630734][bookmark: _Toc431316943]INTERVIEW SCHEDULE FOR SCHOOL COMMITTEE
Dear School committee,
My name is Kwaslema Moses, a masters' student at the Open University of Tanzania. I am conducting a research on the roles of teacher’s motivation on students’ academic performance in Karatu District. I kindly ask your participation in interview session. Your response to these questions will provide data on teacher’s motivation. The responses given will only be used for analysis purposes and not otherwise and confidentiality will highly be observed.
A. Personal Information
[bookmark: _Toc411417394][bookmark: _Toc424162550][bookmark: _Toc424239555][bookmark: _Toc424630735][bookmark: _Toc425517110]1. Age
	25------35 Years
	

	35------45 Years
	

	45------65 Years
	

2. Gender: Male (), Female ()
3. Education level:
What is your education level (Tick appropriately)
	Certificate
	

	Diploma
	

	Degree
	

4. Experience
 For how long have you been the member of committee in this school?
	0-5 years () 6-10 years () 11-15 () 16 and above ().
5. Name of school..
B. Teachers’ working environment influences students’ academic performance at your district
(i). How can you assess the working environment in this school?
(ii). In what ways teachers working environment affects students learning in your school?
(iii). What techniques can you use to make working environment conducive for teachers in your school?
C. Teachers in- service training influences students’ academic performance
(i) Are teachers get in-service training programme in your school?
(ii) What are the kinds of in-service training available at your school?
(iii) How often do teachers attend in-service training at your school?
(iv) In what ways do teachers’ in-service training programs contribute in improving students’ academic performance in your school?
(v) In your opinion what are the strategies that can improve teachers’ in-service training programs at your school?

D. The community material support to teachers influences students’ academic performance
(i). What kind of support do you get from the community that in one way or another motivate your teachers in your school?
(ii). In what ways the support you are getting from the community promote students’ academic performance in your school?
(iii). Basing on the support you get from the community, what do you suggest as the best way to enhance teachers’ motivation and performance in your school?

Thank you for your cooperation

[bookmark: _Toc431316944]APPENDIX V
[bookmark: _Toc424239557][bookmark: _Toc424630737][bookmark: _Toc431316945]QUESTIONNAIRE FOR TEACHERS
Dear Teachers,
My name is Kwaslema Moses, a masters' student at the Open University of Tanzania. I am conducting a research on the roles of teacher’s motivation on students’ academic performance in Karatu District. I kindly ask your participation in filing this questionnaire. Your response to these questions will provide data on teacher’s motivation. The responses given will only be used for analysis purposes and not otherwise and confidentiality will highly be observed.
A. Personal Information
[bookmark: _Toc411417395][bookmark: _Toc424162553][bookmark: _Toc424239558][bookmark: _Toc424630738][bookmark: _Toc425517113]1. Age
	25----35 Years
	

	35------45 Years
	

	45------65 Years
	

2. Gender: Male (), Female ()
3. Education level:
What is your education level (Tick appropriately)
	Certificate
	

	Diploma
	

	Degree
	

4. Experience
 For how long have you been the teacher in this school?
	0-5 years () 6-10 years () 11-15 () 16 and above ().
5. Name of school..
B. General Information
Please circle the number provided after each statement. The best answers are those that honestly describe your feelings/beliefs.
1= Strongly Disagree, 2 = Disagree, 3= Neutral, 4= Agree, 5= Strongly Agree
	S/N
	ITEM
	Strongly Disagree
	Disagree
	Neutral
	Agree
	Strongly Agree

	
	Teachers’ working environment influence students’ academic performance
	*
	*
	*
	*
	*

	1.
	Poor performance of students is due to the poor working environment of teachers.
	1
	2
	3
	4
	5

	2.
	Existence of poor relationship between teachers may have an impact on students’ academic performance.
	1
	2
	3
	4
	5

	3.
	Low salary makes teachers to feel working in poor environment which affect students’ performance.
	1
	2
	3
	4
	5

	4.
	The current good performance is due to good working environment.
	1
	2
	3
	4
	5

	
	Teachers’ in- service training influence students’ academic performance
	*
	*
	*
	*
	*

	1.
	In service training influences teaching morale of teachers.
	1
	2
	3
	4
	5

	2.
	Your teaching morale is due to the current training.
	1
	2
	3
	4
	5

	3.
	Students’ poor performance is due to the lack of trainings for teachers.
	1
	2
	3
	4
	5

	4.
	Teachers’ in-service training has positive contribution on students’ performance.
	
	
	
	
	

	
	D. The community material support to teachers influence students’ academic performance
	*
	*
	*
	*
	*

	1.
	The community material support is highly enhanced at this school.
	1
	2
	3
	4
	5

	2.

	The community material support motivates teachers in performing their duties.
	1
	2
	3
	4
	5

	3.
	Teachers motivated by the community promote students’ performance
	1
	2
	3
	4
	5

	4.
	Community material support has positive contribution on students’ performance.
	
	
	
	
	

[bookmark: _Toc396021640]Thank you for your cooperation

[bookmark: _Toc431316946]APPENDIX VI
[bookmark: _Toc424239560][bookmark: _Toc424630740][bookmark: _Toc431316947]DOCUMENTARY REVIEW
The following documents will be reviewed to get information concerning in-service training organized in schools and kind of support that have been provided by schools community. The documents will be obtained from the headmasters’ office and academic office. Some of these documents are as follows:
· Documents showing the number of teachers attended in-service training- ………...
· Staff minutes showing whether the school had records showing in-service training ………...
· Management documents showing the records of in-service training ………
· School calendar …………….
· A school work plans ……………..
· Documents showing various kinds of the community material support.

[bookmark: _Toc431316948]APPENDIX VII
[bookmark: _Toc431316949]A LETTER FOR RESEARCH CLEARANCE
[image: 44444444444444440001]

[bookmark: _Toc431316950]APPENDIX VIII
[bookmark: _Toc431316951][image: 44444444444444440002]A PERMISSION LETTER FOR DATA COLLECTION

image1.jpeg
THE OPEN UNIVERSITY OF TANZANIA
DIRECTORATE OF RESEARCH, PUBLICATIONS, AND POSTGRADUATE STUDIES
P.O. Box 23409 Fax: 255-22-2668759Dar es

Salaam, Tanzania,
http://www.out.ac.tz

Tel: 255-22-2666752/2668445 ext.2101
Fax: 255-22-2668759,
E-mail: drpc@out.ac.tz

2710212015,
District Executive Director,
P.0.Box
Karatu.
RE: RESEARCH CLEARANCE

The Open University of Tanzania was established by an act of Parliament no. 17 of 1992. The act became
operational on the 1<t March 1993 by public notes No. 55 in the official Gazette. Act number 7 of 1992 has now been
replaced by the Open University of Tanzania charter which is in line the university act of 2005. The charter became
operational on 1st January 2007. One of the mission objectives of the university is to generate and apply knowledge
through research. For this reason staff and students undertake research acfivities from time to time.

To facilitate the research function, the vice chancellor of the Open University of Tanzania was empowered to issue a
research clearance to both staff and students of the university on behalf of the government of Tanzania and the
Tanzania Commission of Science and Technology.

The purpose of this letter is to introduce to you Mr Kwaslema Mosses; HD/E/471/T.13 who is a Master student at
the Open University of Tanzania. By this letter, Mr Kwaslema Mosses has been granted clearance to conduct
research in the country. The title of his research is “Fhe Contribution of Teachers’ Motivational Factors on
Students’ Academic Performance in Secondary Schools in Karatu District”. The research will be conducted in
Karatu District. The period which this permission has been granted is from 01/03/ 2015 to 01/5/2015.

In case you need any further information, please contact:

The Deputy Vice Chancellor (Academic); The Open University of Tanzania; P.O. Box 23409; Dar es Salaam. Tel:
022-2-2668820

We thank you in advance for your cooperation and facilitation of this research activity.

Yours sincerely,
L
Prof Shaban Mbogo

For: VICE CHANCELLOR
OPEN UNIVERSITY OF TANZANIA

image2.jpeg
HALMASHAURI YA WILAYA YA KARATU

(Mawasiliano yote yaandikwe kwa Mkurugenzi Mtendaiji)

Simu: +255 27 2534047 Idara ya Elimu,

Fax: +255 27 2534300 S.L.P. 190,
E-mail: Karatu.
karatucouncil@yahoo.com Tanzania
Unapoijibu tafadhali taja
Kumbukumbu nambari:
KDC/DED/C.5/4/VOL.1/107. 10-03-2015

Wakuu wa shule,
Shule za Sekondari,

Karatu

YAH: RUHUSA YA KUFANYA UTAFITI

Somo hapo juu la husika,

Namtambulisha kwenu ndugu Moses Kwaslema kuwa ni
mwanachuo wa The Open University of Tanzania ameomba
kufanya utafiti katika shule za sekondari kuhusu “The Contribution of
Teachers™ Motivational Factors on Students® Academic Performance
in Secondary Schools in Karatu District

Tafadhali mpeni ushirikiano ili aweze kufanya utafiti katika shule

mnazoziongoza

Nawatakia kazi njiema

Afisa Elim Sekondori (W)
KARATU -

Nakala: Mkurugenzi Mtendaiji (W) - Aione

