95

THE EFFECT OF LONG COMMUTING ON STUDENTS’ ACADEMIC PERFORMANCE IN DAY COMMUNITY SECONDARY SCHOOLS IN TANZANIA: A CASE OF SONGEA MUNICIPAL COUNCIL

ABDALAH MCHELU

	

A DISSERTATION SUBMITTED IN PARTIAL FULFILLMENT OF THE REQUIREMENTS FOR THE DEGREE OF MASTER OF EDUCATION IN ADMINISTRATION, PLANNING AND POLICY STUDIES OF THE OPEN UNIVERSITY OF TANZANIA
2015
[bookmark: _Toc432061035][bookmark: _Toc306010379]CERTIFICATION

The undersigned certifies that she has read and hereby recommends for acceptance by the Open University of Tanzania, a dissertation titled “The Effect of Long Commuting on Students’ Academic Performance in Day Community Secondary Schools in Tanzania: A Case of Songea Municipal Council”in partial fulfillment of the requirements for the Degree of Master of Education in Administration, Planning and Policy Studies of the Open University of Tanzania.

………………………………………..
Dr. Susan Rugano Gwalema
(Supervisor)

………………………………………..
Date

[bookmark: _Toc432061036][bookmark: _Toc306010380]COPYRIGHT

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

[bookmark: _Toc432061037][bookmark: _Toc306010381]DECLARATION

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

……………………………..
Signature

……………………………..
Date

[bookmark: _Toc432061038][bookmark: _Toc306010382]DEDICATION

I dedicate this dissertation to my late father, Mwichande Said Mchelu and my mother ZainabuAbdallahMnoche for supporting me socially and academically. Their blessings have helped me to attain this level of education. The Almighty Allah placemy father at the paramount paradise and give my mother healthy and long life.

[bookmark: _Toc432061039][bookmark: _Toc306010383]ACKNOWLEDGEMENTS

First and foremost, I thank the Almighty God who gave me sufficient strength, custody and encouragement till the completion of this study.Glory be to Him.I wish to extend special and sincere thanks to my supervisor Dr. Susan RuganoGwalemafor her expertise, guidance, patience, motivation, and tolerance at all stages of this work. Her tireless effort and close watch led to the success of this dissertation. More should thanks go to the Open University staff especially the Co-coordinators of Postgraduate Studies office and Faculty of Education for their support and tolerance whenever I phoned, texted or mailed a text.They did not hesitate to reply on time. Whenever I asked for support, they provided the service to me. May God bless themall.

I would also like to thank my wifeAgnessAmbangileMwasabalenga, my children ShadyaMchelu, and SitiMchelu, my sisters MosiMcheluand brothers AhmadMchelu for their prayers, tolerance and their endurance during my study and preparation of this dissertation.Furthermore, mythanks should go to my companionMr.Juma Ali Juma (PhD student at the University of Dar-es-Salaam) and Mr.OmariKanyaleSalum (a Master’s graduate from University of Dodoma) for their invaluable assistance, and support I received from them.

I also wish to express my sincere thanks to my employer, the Director of Songea Municipal, also to Songea Municipal Education Officer and her co-workers, and my colleague Ward Education Co-ordinators for their moral support and encouragement that helped me continue to pursue this Master of Education in Administration, Planning and Policy Studies from the Open University of Tanzania. Their contributions throughout this study were highly appreciated.Finally, I would like to thank all respondents and those who in one way or another contributed the completion this dissertation. May God bless themall.However, any shortfalls in this study are my own and should not be directed to anyone acknowledged in this study.

[bookmark: _Toc432061040][bookmark: _Toc306010384]ABSTRACT

This study was conducted in Songea Municipalityinvolving five day community secondary schools. This study investigated the effect of long commuting on students’ academic performance in day community secondary schools in Tanzania.The study specifically investigated the influence of long commuting on student’s tardiness, truancy,school transfer and drop outs and its effects on teaching and learning processes and its relationship to poor academic performance.A total of 163 long commuting students, class teachers and schoolheads participated in this study. A descriptive survey research design was used to obtain data through questionnaires, interviews, and documentary review. The study findings showed that long commuting students faceda lot of challenges that affected their academic performance. Factors like lateness, tiredness, tardiness, truancy, and unfair treatment, incompletion of class work, frequent school transfers and drop outs were reported to affect them a lot academically. The study recommends that the government through MoEVT and thePMORALG should introduce the boarding system in day community secondary schools especially to long commuting students, prepare policy that will guide the location of day secondary schools, students’ catchment area, MoEVTand PMORALG in collaboration with communitiesshould build other new day secondary. Furthermore, the government through the MoEVT and PMORALG in collaboration with NonGovernmentOrganisations to initiate cycling to day community secondary schools campaign with the aim to encourage parents to buy bikes to their children and the government through the PMORALG especially at the councils and wards level to improve roads that go to day community secondary schools.
[bookmark: _Toc432061041][bookmark: _Toc306010281]TABLE OF CONTENTS

CERTIFICATION	ii
COPYRIGHT	iii
DECLARATION	iv
DEDICATION	v
ACKNOWLEDGEMENTS	vi
ABSTRACT	viii
LIST OF TABLES	xiii
LIST OF FIGURES	xv
LIST OF APPENDICES	xvi
LIST OF ABBREVIATIONS	xvii
CHAPTER ONE	1
INTRODUCTION	1
1.1 	Background to the Problem	1
1.2 	Statement of the Problem	3
1.3		Objectives of the Study	4
1.4 	Research Questions	4
1.4 	Significance of the Study	5
1.5 	The Scope of Study	5
1.6 	Definition of Operation Terms	6
CHAPTER TWO	7
LITERATURE REVIEW	7
2.1 	Overview	7
2.2 	Factors Affecting Academic Performance	7
2.3 	Theoretical Framework	12
2.4 	The Research Gap	13
2.5 	The Conceptual Framework	13
CHAPTER THREE	15
RESEARCH METHODOLOGY	15
3.1 	Introduction	15
3.2	The Area of the Study	15
3.3 	Research Design	16
3.4 	Population of the Study	17
3.5	Sampling Techniques	17
3.6 	Sample Size	18
3.7 	Data Collection Methods	19
3.8 	Data Collection Methods and Instruments	20
3.9 	Data Analysis Procedure	21
3.10 	Validation of Research Tools	22
3.11 	Ethical Consideration	22
CHAPTER FOUR	23
FINDINGS/RESULTS AND DISCUSSION	23
4.1 	Introduction	23
4.2 	Background Information of the Respondents	24
4.3 	Research Findings	26
4.3.1 		Influence of Long Commuting on Students	26
4.3.1.1 	The Influence of Long Commuting on Student’s Lateness and Tardiness	26
4.3.1.2 	The Influence of Long Commuting on Students’ Truancy and Dropout	36
4.3.2 		The Effect of Long Commuting on the Teaching and Learning Process	42
4.3.3 		The Effects of Long Commuting on Academic Performance of Students
		in Community Day Secondary Schools in Songea Municipality	49
4.3.3.1	Tiredness and Snoozing in the Classroom	49
4.3.3.2 	The Effect of Lateness and Tardiness on Academic Performance	50
4.3.3.3 	The Effects of Student Miss-Treatment and Punishment on Academic Performance	51
4.3.3.4 	The Effects of Syllabi Coverage on Students’ Academic Performance	51
4.3.3.5 	The Effects of Truancy on Student’s Academic Performance	52
4.3.3.6 	Effects of Incomplete Class and Home Works on Academic
	Performance	53
4.3.3.7 	The Effects of Student’s Indiscipline and Pregnancy on Academic Performance	54
4.3.3.8 	The Effects of Student’s Transfer and Academic Performance	55
4.3.3.9 	Academic Performance of Long Commuting Students	56
4.3.4 		Measures to Overcome the Adverse Impacts of Long Commuting in Community day Secondary Schools in Songea Municipality	60
CHAPTER FIVE	62
SUMMARY, CONCLUSION AND RECOMMENDATIONS	62
5.1		Introduction	62
5.2 		Summary of the Study	62
5.3		The Main Findings of the Study	63
5.3.1 	The Influence of Long Commuting on Student’s Tardiness, Truancy, Transfers and Dropout in Day community Secondary School	63
5.3.2 	The Extent to which Long Commuting Affects the Teaching and
	Learning in Day Community Secondary Schools	63
5.3.3 	How Long Commuting Affect Academic Performance in Community
	Day Secondary Schools in Songea Municipality	64
5.3.4 	Measures to Overcome the Adverse Impacts of Long Commuting in Community Day Secondary Schools on Students’ Academic
	Performance in Songea Municipality	65
5.4 		Conclusion	65
5.5		Recommendations	66
5.6		Further Research	67
REFERENCES	69
APPENDICES	78

[bookmark: _Toc306010385]LIST OF TABLES

Table 3.1: 	Composition of Respondents	19
Table 4.1: 	Students’ Background Information	24
Table 4.2: 	Class Teachers Background Information	25
Table 4.3: 	Heads of Schools Background Information	25
Table 4.4: 	Long Commuting Students Wake up Time	27
Table 4.5: 	Distance in Kilometers Covered by Long Commuting Students	28
Table 4.6: 	Common Means of Transportation Used by Long Commuting
	Students	30
Table 4.7: 	Students Response on Safeness of the Roads they Use	32
Table 4.8: 	Indicates the Time Spent by Long Commuting Student to
	Home from School	33
Table 4.9: 	Long Commuting Students Who Reported to Miss First and Second Periods	34
Table 4.10: Common Time of Arrival of Long Commuting Students at School	36
Table 4.11: Long Commuting Students Who were Often Punished Because of Lateness	37
Table 4.12: Long Commuting Students Who Skipped the School because of
	Unfair Treatment	38
Table 4.13: Indicates the Number of Long Commuting Students Reported
	to Skip Classes	39
Table 4.14: Kalembo Secondary School Form Two National Examination
	Results	58
Table 4.15: National Examination Results of Surveyed Secondary Schools
	from 2012 to 2014	59
Table 4.16: Possible Strategies to Improve Academic Performance of Long Commuting Students	60

[bookmark: _Toc306010386][bookmark: _Toc432061042]LIST OF FIGURES

Figure 2.1: 	A Simplified Model Showing the Relationship Between Long Commuting to School Among Students and its Impact on
	Academic Performance	14
Figure 4.1: 	Indicates Some of the Long Commuting Students
	Walking to School	29
Figure 4.2: 	Shows Long Commuting Students’ Means of Transport	31
Figure 4.3: 	Shows Some Students Passing over the Local Bridge	32
Figure 4.4: 	Shows Some of Long Commuting Students Cycling to School	35
Figure 4.5: 	Indicates the Ability of Long Commuting Students’ Attendance at School in a Week	40
Figure 4.6: 	Students Attendance in One of Day Community Secondary School	41
Figure 4.7: 	Number of Students’ Dropout Between 2010 to2014	42
Figure 4.8: 	Indicates the Appearance of Long Commuting Students at School	44
Figure 4.9: 	Level of Long Commuting Students to Accomplish Class
	Works on Time	45
Figure 4.10: 	Ability of Long Commuting Students to Accomplish Home
	Work on Time	46
Figure 4.11: 	Number of Long Commuting Students in Percentages
	Who Skip Extra-curriculum Activities	47
Figure 4.12: 	Long Commuting Students Participation Rate in Extra Curriculum Activities	48
Figure 4.13: 	Long Commuting Students Expectations on Academic Performance	56
[bookmark: _Toc306010387]LIST OF APPENDICES

Appendix I: 	Interview Questions for Head of Schools	78
Appendix II: 	Questionnaire for Class Teachers	81
Appendix III: 	Questionnaires for Students	83
Appendix IV: 	Location of Wards in Songea Municipal Council	86
Appendix V: 	Introduction Letter	87
Appendix VI: 	Research Clearance Letter	90
Appendix VII: Form II National Examinations Results	91

[bookmark: _Toc306010388]LIST OF ABBREVIATIONS

BEST	Basic Education Statistics in Tanzania
CSEE	Certificate of Secondary Education Examination
DRC	Director of Regional Center
EPF	Education Production Function
ESDP	Education Sector Development Program
IQ	Intelligence Quotient
KCSE	Kenya Certificate of Secondary Education
MoEVT	Ministry of Education and Vocational Training
PMORALG	Prime Minister’s Office, Regional Administration and LocalGovernment
PEDP	Primary Education Development Program
SEDP	Secondary Education Development Program
TSH	Tanzania shillings
TTU	Tanzania Teachers Union
UPE 	Universal Primary Education
URT 	United Republic of Tanzania

xvii

[bookmark: _Toc432061043][bookmark: _Toc306010389][bookmark: _Toc389385436][bookmark: _Toc392879313][bookmark: _Toc393141293][bookmark: _Toc395726490]CHAPTER ONE
[bookmark: _Toc432061044][bookmark: _Toc306010390]INTRODUCTION

[bookmark: _Toc392879314][bookmark: _Toc393141294][bookmark: _Toc395726491][bookmark: _Toc432061045][bookmark: _Toc306010391]1.1	Background to the Problem
Secondary Education is one of the largest contributors of the national economic performance and human advancement and therefore, it requires greater commitment than any other development activity. Based on this fact, the government of Tanzania has been striving to expand her secondary education overtime guided by different policy stances such as Nationalization Policy of 1967, Universal Primary Education and Musoma Resolution of 1974, Liberalization Policy of 1980s, and Education and Training Policy of 1995. Nonetheless, these policies did not register notable expansion of schools (Kweka, 2000, cited inNdibalema, 2012).

Since the policies did not lead to notable quantitative expansion of secondary schools, the government of Tanzania in 2004 launched the Secondary Education Development Program (SEDP) as the means to expand her secondary education. The plan was developed within the context of Education Sector Development Program (ESDP) of 1997 and the Secondary Education Master Plan of 2001to2005. The aims of the plan were to bring together the government and the community effort in the establishment of secondary schools. The Plan outlined the framework for achieving greater access to secondary education while simultaneously tackling equity, retention, and quality to education (URT, 2011). This programme aimed to introduce day community secondary schools in rural and disadvantaged areas as the way forward to provide equal opportunity in access to secondary education especially for marginalized societies.
In Tanzania location of day community secondary schools was not based on sound principles of distribution because of lack of initial community participation. Tanzania Teachers Union (TTU,2006) found that location of schools was arbitrarily chosen with little or no consideration for the necessary educational parameters. In some areas, students are enjoying minimum travelling distances to acquire education while in other placessome students suffer by having to cover long distances to get to their schools. Studies have reported that in Shinyanga, Kigoma and Dar-es-Salaam regions some students walk more than 14 to 15 kilometers to get to their schools daily (TTU, 2006; Mack, 2009; and Laddunuri, 2012).

The major problem facing day community secondary schools since their introduction in 2004 is abysmal failure of students in final examinations. According to the United Republic of Tanzania(URT), (2012) in 2011, day community secondary schools achieved only 6.01% from division I to III. This situation is so pathetic that stakeholders keep on wondering whyday community secondary schools have persistently failed to meet the yearnings and aspirations of the society. Some people put the blame on government, some on parents; some on society and students themselves with the teachers getting the lion share of the blame.

URT (2011) and Jidamva, (2012) have found that; factors contributing to poor performance in secondary schools in Tanzania include; the acute shortage of classrooms, laboratories, staff house, teaching staff, school fund, teaching, and learning materials. In addition, poor classroom attendance among teachers, weak school management, and poor school environment. Other factors include, overcrowded classes, students truancy, long distance walking among the students, and poor care and support from local authorities. Lastly, day community secondary schools are reported to receive weak students with low pass mark up to cutoff point.

Different studies have been done to investigate the problem of poor academic performance in day community secondary schools in Tanzania. However, many studies conducted in Tanzaniadid not articulate the effects of long commuting on academic performance. For instance, Mfikwa, (2008) investigated the effects of educationalmanagement on students’ performance in Tanzania while Komba et al. (2013) investigated factors influencing academic performance in Moshi, Tanzania.

[bookmark: _Toc392879315]Furthermore, Jidamva, (2012) studied the Understanding and Improving the Quality of Secondary School Education in Tanzania while King, (2013) investigated the factors hindering quality education in secondary schools in Mbeya, and Mack, (2009) studied Girls Getting to Secondary School Safely in Dar es Salaam. These studies did not focus on long commuting as a factor affecting academic performance of students. This gap was to be filled by this study which set to investigate the effects of long commuting on academic performance in community day secondary schools.

[bookmark: _Toc393141295][bookmark: _Toc395726492][bookmark: _Toc432061046][bookmark: _Toc306010392]1.2	Statement of the Problem
Day Community secondary schools have continued to experience low academic performance that has raised a lot of concern among the parents, students, and researchers. This is because poor academic performance has made very few students to qualify to join form five and higher learning institutions. According to URT (2012) report and analysis of results of Certificate of Secondary Education Examination (CSEE) of 2011,day community secondary school failures rank was higher by 52.73% followed by private schools by 30.45%, government schools 23.40% and seminary schools came last by 17.92%. However, many studies have been done but no scholar has researched empirically the effects of long commuting on academic performance. It was this gap of knowledge, which the present study wanted to fill.

[bookmark: _Toc392879316][bookmark: _Toc393141296][bookmark: _Toc395726493][bookmark: _Toc432061047][bookmark: _Toc306010393]1.3	Objectives of the Study
[bookmark: _Toc392879317][bookmark: _Toc432061048]1.3.1	General Objective
[bookmark: _Toc392879318]The objective of this study was to investigate the extent to which long commuting affects students’ academic performance in day community secondary schools in Tanzania specifically in Songea Municipality.

[bookmark: _Toc432061049]1.3.2	Specific Objectives
(i) To examine the extent to which long commuting causes students’ tardiness, truancy, transfer and dropout in Songea Municipality.
(ii) To evaluate the extent to which long commuting affects the teaching and learning process inday community secondary schools in Songea Municipality.
(iii) To establish the relationship between long commuting and academic performance in day community Secondary schools in Songea municipality
(iv) To suggest how to overcome effects of long commuting in day community secondary schools for better student academic performance.

[bookmark: _Toc392879319][bookmark: _Toc393141297][bookmark: _Toc395726494][bookmark: _Toc432061050][bookmark: _Toc306010394]1.4 Research Questions
(i) The following research questions guided the collection of data in line with research objectives.
(ii) How does long commuting influence tardiness, truancy, transfers, and dropout among students in day community secondary schools?
(iii) To what extent does long commuting affect the teaching and learning process in a school?
(iv) How does long commuting affect academic performance in community day secondary schools in Songea municipality?
(v) What measures should be taken to overcome the adverse impacts of long commuting in community day secondary schools on students’ academic performance in Songea Municipality?
[bookmark: _Toc392879320][bookmark: _Toc393141298][bookmark: _Toc395726495][bookmark: _Toc432061051]
[bookmark: _Toc306010395]1.4	Significance of the Study
[bookmark: _Toc392879321][bookmark: _Toc393141299][bookmark: _Toc395726496]This study was geared at enriching education planners and policy makers with knowledge concerning the effect of long commuting to and from school on the academic performance of students in Tanzania’s secondary schools. It is expected that the findings will be useful for education officers at regional, district and school level in the process of allocating students to schools and in the establishment of new schools. Based on findings of this study, decision makers will be in a better position to plan and implement well new education programmes.

[bookmark: _Toc432061052][bookmark: _Toc306010396]1.5	The Scope of Study
This study was limited in three areas. Firstly, the study was conducted in Songea municipality. Secondly, it investigated only day community secondary schools. The third part was concerning the effects of long distance commuting on students’ academic performance of day community secondary schools. Other factors which affect students’ academic performance were treated as being constant.
[bookmark: _Toc392879323][bookmark: _Toc393141301][bookmark: _Toc395726498][bookmark: _Toc432061053][bookmark: _Toc306010397]1.6	Definition of Operation Terms
Commuting refers to travel of some distance between ones home and place of work on a regular basis.
Tardiness this study refers to student not being in the classroom when the class period starts.
Truancy in this study is any intentional unauthorized absent from school without a valid excuse for one or more days consecutive or non-consecutive.
Student dropout refers to a student quitting school before he or she graduates.
Education performance according to this study refers to the outcome of education or the extent to which a student, teacher, or an institution has achieved their education goal to expected standard.
Day community secondary schools are those schools whose students commute daily from home to school and vise versa and established in collaboration between the government on one hand and the local community on the other hand.
[bookmark: _Toc392879326][bookmark: _Toc393141304][bookmark: _Toc395726501]Student Transfers refer to student move from one school to another,
Tiredness in this study is referred to temporary loss of strength and energy resulting from hard physical or mental work.

[bookmark: _Toc306010398]CHAPTER TWO
[bookmark: _Toc432061054][bookmark: _Toc306010399]LITERATURE REVIEW

[bookmark: _Toc392879327][bookmark: _Toc393141305][bookmark: _Toc395726502][bookmark: _Toc432061055][bookmark: _Toc306010400]2.1	Overview
This chapter presents literature related to the study that comprises five subsections: The factors affecting academic performance in day secondary schools, theories, the knowledge gap, conceptual framework, and the conclusion.

[bookmark: _Toc392879328][bookmark: _Toc393141306][bookmark: _Toc395726503][bookmark: _Toc432061056][bookmark: _Toc306010401]2.2	Factors Affecting Academic Performance
Discussion about improving the quality of learning in recent literature see long distance walking to school among students as a bottleneck to students being better academically and being admitted in higher learning institutions (Hunt, 2010; McDonald, 2010; Owoeye, 2010; Kithokoo, 2011; Media Survey, 2011;Karue, 2012; Komba, 2013; andMzuza, 2014).

According to Coady and Parker, (2002) as cited by Kithokoo, (2011)in Mexico, students who walked long distances to secondary schools had consistently negative effect on students’ attendance and hence affected their academic performance. The impact in general was much larger for girls than boys. For girls, a reduction of distance to the nearest secondary school by one kilometer would result in an increase in the probability of attending by 8.6% whereas for boys the corresponding increase would be approximately 6.3%. In addition, Malenya, (2008) when presenting a paper at the educational stakeholders’ symposium in Nairobi pointed out that long distance from homes to schools inmost of African countries is likely to cause under participation in the learning process among students from rural communities in Africa, which ultimately affect their academic performance.

Adepoju and Oluchukwu,(2011) have indicated that, factors that cause poor academic performance of students in public secondary examination in Nigeria in recent years include: the poor location of the school, incessant changes in government policies, home-school distance, high student teacher ratio, lack of supervision, monitoring, and evaluation machinery, lack of good textbooks, poor content, and context of instruction, poor, and non-conductive school environment. Similar to Nigerian researchers, Frempong, (2011) observes that, student’s lateness and absenteeism, parental disengagement in school’s activities, poor school supervision, social-cultural issues, andpoor home environment of the day pupils are the cause of poor academic performance in Effutu municipality, Ghana.

Hunt et al. (2010) in the study of school dropoutin Sub Sahara African countries foundthat students’ dropout is the major cause of poor academic performance in many African countries.In addition, the study indicated that long distance to schools, poor quality of education, inadequate facilities, and overcrowded classrooms, inappropriate language of instruction, teacher absenteeism and, in the case of girl’s, school safety, were common causes for school dropout.

On the other hand, Amukowa and Karue, (2012) conducted a study on the factors that lead to poor performance in Kenya Certificate of Secondary Examination (KCSE) in day secondary schools in Embu district. Simple random sampling was used to select 540 respondents. The study found that the poverty index played a pivotal role on the poor performance in KCSE in Embu District. Other factors reported were chronic absenteeism of students from school for lack of school fees, inadequate physical facilities, lack of instructional materials and resources, shortage of library and laboratory equipment and admission of weak students at form one from Kenya Certificate of Primary Education from neighbouring schools. Furthermore, bad company at home, staying long distances from school and lack of proper accommodation have been seen to hinder day secondary school students to have smooth learning. On the other hand lack of school fee and early marriage were reported to affect enrollment, retention and academic performance among girls in Thamu town-Mandera country in Kenya (Dube, 2011).

Mzuza, (2014) studied the factors causing poor passing rates and high dropout rates among primary school girls in Malawi. A structured questionnaire was used in data collection which was administered to 921 respondents. The Study found that factors affecting performance among primary schoolgirls in Malawi are multi-dimensional: including the shortage of teachers, lack of teaching and learning materials, congestion in classrooms, high pupils teacher ratio, early marriage and pregnancy, lack of parental care, lack of learners interest, poverty and long walking distance to school which reported to affect more lower classes. In addition, Malawi is ranked as one of the countries in the Sub Sahara African with the highest rate of dropout among school girls.

Komba, (2013) studied Factors Influencing Academic Performance of Ward Secondary Schools in Moshi Municipality and Moshi District. Four ward secondary schools were surveyed and 118 respondents comprised of students, teachers, parents, and heads of schools, ward education officers, district and municipal education officers. The study reported that respondents were not satisfied with the general performance of ward secondary schools. In addition, from 2008 to 2013 only 271 form four students were selected to join form five within the period out off 2490. For example in Anna Mkapa secondary school in five years more than 50% candidates scored division four and zero. Several factors were reported to have significant contribution to students’ poor performance that included the poor number of qualified teachers, unavailability of libraries and laboratories, and poor communication among teachers and parents.

Mlozi (2013) in the study of factors influencing student’s academic performance in community and government secondary schools in Mbeya Municipality mentioned lack of dormitories, uncovered syllabi, student tardiness, and poor teaching and learning environment were the hindrance factors for good academic performance among secondary school students.

Tanzania and UNESCO,(2013) reported that in Tanzania, O-Level results were strikingly poor in community day secondary schools, which enroll the majority of students, and represent the pillar of MoEVT’s policy to increase secondary school access. National examination pass rates are dropping, and the results of those who graduate are low, especially at O-Level, implying that few leave the cycle with an adequate level of mastery of the programme. Walking long distance and poor school attendance have been reported to be the major causes of that situation. Children from urban areas have better access to all levels of education than their rural peers. The gap of access reaches 23% for O-Level entry, and 8% for A-Level entry and the unavailability of a school nearby is often a major hindrance in some rural areas, where 22% of children live over five kilometers away (Tanzania and UNESCO, 2 0 1 3).Also Galabawa et al (2007) when presenting a paper as a contribution to ongoing education debate initiated by Tanzania education network concluded that community secondary schools have a very long journey to travel before they could deliver quality education.

In addition, a Report of Media Survey, (2011) found that location of many community day secondary schools in Sumbawanga Municipality discouraged students to have full learning participation. Some of such schools for instance Mpui and Mzindakaya secondary schools were located as far as 45 to 55 kilometers from central Sumbawanga. According to school girls who were interviewed, adult men were reported to seduce girls along the way to schools, promising them to support them financially. These factors affected the girls academically. Similar to Sumbawanga,Nyirenda, (2012) found that a form two student at Chanzuru secondary school in Kilosa district walked a total distance of 30 kilometer everyday to and from school; such situation hindered her to concentrate on studies due to tiredness. In addition,King (2013); reported lack of dormitories in secondary school led to poor academic performance of form four students in Mbeya district.

Since long commuting to school has been reported to affect students performance in various ways a variety of studies and international organizations have recommended on the appropriate distance that a student can walk to school for good academic performance. Ewing et al. (2004) reported that In United State of America, half of a mile is the farthest for any student to walk while McDonald (2010) suggested that schools should be built in locations where the greatest number of students could walk in order to enhance their academic performance.

[bookmark: _Toc392879331][bookmark: _Toc393141309][bookmark: _Toc395726504][bookmark: _Toc432061057][bookmark: _Toc306010402][bookmark: _Toc392879329][bookmark: _Toc393141307]2.3	Theoretical Framework
This study was guided by the reinforcement theory of motivation as proposed by Skinner and his associates. The theory states that individual behavior is a function of its consequences Many of Skinner’s ideas are built upon Thorndike’s law of effect. According to the Reinforcement Theory, people learn according to the outcome of behavior. Therefore, if a particular behavior is rewarded with something pleasurable, that behavior is more likely to be repeated, and vice versa (McLeod, 2007). Reinforcement Theory, assumes that reactions are always towards environmental stimuli.

Skinner identified three types of responses or operant that can follow behavior. Neutral operant are responses from the environment that neither increase nor decrease the probability of a behavior being repeated. Reinforcements are responses from the environment that increase the probability of a behavior being repeated. Reinforcement can be either positive or negative. Punishers: responses from the environment that decrease the likelihood of a behavior being repeated.

Many research reports have found that there isa negative relationship between unpleasant learning environment and the learners’ academic performance. Bregman, and Verspoor(2004) reported that many countries in Africa have low access rates, and higher dropout rates of students because of poor learning environment. In addition, Mack (2009); found that poor environment of student transportation in Dar Es salaam have contributed to school lateness, truancy, dropout among girls in many schools and hence affect their academic performance.

The theory emphasize that, the external environment of the organization must be designed effectively and positively to motivate the students to learn. Based on this theory of reinforcement and motivation this study investigated effects of long commuting on students’ academic performance in day community secondary schools.

[bookmark: _Toc395726505][bookmark: _Toc432061058][bookmark: _Toc306010403]2.4	The Research Gap
The perusal and scrutiny of literature has revealed that there are many studies which have been conducted to investigate causes of poor academic performance in secondary schools in Tanzania and the world at large. However, all did not articulate the effects of long commuting on academic performance in day community secondary schools. This is considered as the gap of knowledge this study intended to bridge. Thus, the current study investigated the effects of long commuting on academic performance in community day secondary schools in Songea Municipality.
[bookmark: _Toc392879330][bookmark: _Toc393141308][bookmark: _Toc395726506]
[bookmark: _Toc432061059][bookmark: _Toc306010404]2.5	The Conceptual Framework
The underpinning framework for this study is based on Education Production Function (EPF). The EPF framework includes the input, the process, and the output as important steps in education industry. The concept of EPF rests on this framework.

 (
Teaching and Learning
)Input throughout (process) output
 (
Academic Performance
) (
Long commuting
)

 (
Tardiness
Truancy
Uncovered syllabi
Dropout
Pregnancy
Tiredness
Arbitrary transfer
)Independent variable dependent variable
	
 (
Poor academic performance
) (
 Long commuting
)

	
[bookmark: _Toc306010832]Figure 2.1: A Simplified Model Showing the Relationship Between Long Commuting to School Among Students and its Impact on Academic Performance
Source:Adopted from Olatoun, (2011)

[bookmark: _Toc432061060][bookmark: _Toc306010405][bookmark: _Toc392879334][bookmark: _Toc393141312][bookmark: _Toc395726509]Students are the inputs that go into production function of an education transformation. The production function in education is the maximum level of output. So far, many factors can affect the process of teaching and learning in a school.These include the shortage of teachers, shortage of teaching and learning, poor teaching and learning environment, truancy, lack of libraries and lack of laboratories. This study aimed at investigating the attributes of students’ tardiness, truancy, arbitrary transfer, tiredness, dropout, pregnancy, and uncovered syllabi to poor academic performance in day community secondary schools. The effective utilization of student time would ultimately enhance effective teaching and learning in the classroom setting which later on will result into high academic output in the education sector. Based on this framework, long commuting on students’ academic performance in day community secondary schools was seen an integral input in the education process which affected students’ academic performance
CHAPTER THREE
[bookmark: _Toc432061061][bookmark: _Toc306010406]RESEARCH METHODOLOGY

[bookmark: _Toc392879335][bookmark: _Toc393141313][bookmark: _Toc395726510][bookmark: _Toc432061062][bookmark: _Toc306010407]3.1	Introduction
This section focuses on the description of the area of study, research design, and population of the study, sampling techniques, and data collection tools, validation of research tools, ethical issues, and data analysis plan.

[bookmark: _Toc392879336][bookmark: _Toc393141314][bookmark: _Toc395726511][bookmark: _Toc432061063][bookmark: _Toc306010408]3.2	The Area of the Study
The study was conducted in Songea Municipality. Songea Municipality is one of the six districts of Ruvuma Region. Others are Songea Rural, Mbinga, Nyasa, Namtumbo, and Tunduru. Geographically, Songea Municipality is located in Southern Highland of Tanzania latitude 9 º11`º South and longitude 35º 37`º East. Songea municipality is bordered by Songea rural district to the South, West, and North. It also borders with Namtumbo district to the East.

Administratively, Songea Municipality is divided into two (2) divisions and twenty-one (21) wards. According to Songea Urban Planning Department data of 2013,Songea Municipality has a population of 230309 whereby 96097 are males and 107212 are females. The major economic activity practiced in the area is agriculture. Trading and animal husbandry are also taking place on a small scale. The dominant ethnic groups found in the area are Ngoni followed by, Matengo, Yao, and Ndendeule (URT 1997).
[bookmark: _Toc392879337][bookmark: _Toc393141315][bookmark: _Toc395726512][bookmark: _Toc432061064][bookmark: _Toc306010409]3.3	Research Design
Kothari (2004) defines research design as the conceptual structure with which the research is conducted. It constitutes the blue print for data collection, data processing, and data measurement that comprises data identification, arrangement, summarization, and analysis. For the purpose of this study, a descriptive survey research design was used. According to Gall et al. (2005) the survey research design is a form of descriptive research that involves collecting information about research participants concerning their characteristics, opinions attitudes, or their previous experience on the phenomenon through questionnaire, interviews, or paper pencil test. It was selected because descriptive survey presents facts and result into formulation of solutions to significant problems (Kombo, and Tromp, 2006).

This study was designed to collect data from three main groups of samples namely; the heads of schools, class teachers, and the long commuting students. Purposive sampling and simple random sampling were used to select samples of this study. Purposive selection of the sample was helpful in getting accurate sample and rich information while simple random sampling aimed to provide equal chance to all sampled group to participate in the study. Heads of schools provided information and their experience on academic performance of long commuting students. Teachers provided data on long commuting students’ behavior that affect teaching and learning in classrooms. The last group was that of the long commuting students. This group provided information on the extent to which long distance affects their academic performance.

[bookmark: _Toc392879338][bookmark: _Toc393141316][bookmark: _Toc395726513][bookmark: _Toc432061065][bookmark: _Toc306010410]3.4	Population of the Study
According to Busha and Harder (1980) population of the study refers to people that researcher has in mind from which data will be obtained. Population of this study includes the long commuting students, teachers, and heads of schools from day community secondary schools. The area comprised of 21day community secondary schools with 629 teachers; 383 males and 236 females including 21 heads of school. The Number of students was 3 689 boys and 3 402 girls, which made a total of 7 091 students.

[bookmark: _Toc382467147][bookmark: _Toc392879339][bookmark: _Toc393141317][bookmark: _Toc395726514][bookmark: _Toc432061066][bookmark: _Toc306010411]3.5	Sampling Techniques
[bookmark: _Toc392879340][bookmark: _Toc393141318]Sampling is the act, process, or technique of selecting samples or representative’s part of the population. A sample is finite part of a statistical population whose properties are studied to gain information about the whole (Webster, 1985). This study used three sampling techniques that are purposive sampling, stratified sampling and simple random sampling. Purposive sampling was used to select long commuting students, class teachers and the heads of schools.

These people were selected because they were rich in information about the phenomenon. The second technique was stratified sampling. This technique was used to find sample size from student group. In order to get representative from each class, the researcher grouped them according to their classes and was identified by letters depending on the largeness of the school. The population of this study was in three groups which were the head of schools, class teachers and long commuting students.
Then simple random sampling was used to get a sample from each group. This technique allowed the researcher to get adequate proportions of representatives from all strata. The third was simple random sampling which was used to select a representative sample and sample of secondary schools. The aim was to provide equal chance to all schools to be selected and to get accurate sample of the study.
[bookmark: _Toc395726515][bookmark: _Toc432061067][bookmark: _Toc306010412]3.6	Sample Size
A sample is a finite part of a statistical population whose properties are studying to gain information about the whole (Webster, 1985). This study used the sample size of 163 participants, which made 2% of the total population. Darkwa (1997) mentioned determinants of sample size, which are type of analysis, level of precision, population to be used, resource, and sampling techniques.

This study followed the method of proportional allocation under which the sizes of the samples from the different strata were kept proportional to the population sizes of the strata. Given that the sample size (n) is 163 to be drawn from population size (P) =7 720 which is divided into two strata N= 629 teachers includes the head of schools and N= 7 091 students. Adopting proportional allocation, the sample sizes was under different strata.

Therefore, the sample comprised three (3) heads of school, ten (10) class teachers, and one hundred and fifty (150) long distance commuting students from five (5) day community secondary schools. This work used 30 students from each school in ratio of 1.1 between boys and girls. The three selected strata had been found to be rich with information about the phenomenon under the study. Heads of school provided data on the rate of students transfer, rate of uncovered syllabi, dropout, truancy, and pregnancy among girl students. Teachers provided their experience on student’s lateness, tiredness, truancy affecting their teaching and learning process. On the other hand, students explained the attribute of long commuting on student’s lateness, truancy, tiredness, pregnancy and means of transport they used.
[bookmark: _Toc306010647]Table 3.1: Composition of Respondents
	S/N
	Category of respondent
	No. of respondent

	1.
	Heads of school
	3

	2.
	Class teachers
	10

	3.
	Students
	150

	
	Total
	163

[bookmark: _Toc392879341][bookmark: _Toc393141319]Source: Field Data (2014)
[bookmark: _Toc432061068][bookmark: _Toc306010413]3.7	Data Collection Methods
[bookmark: _Toc393141320][bookmark: _Toc395726516]This study employed survey methods of data collection where the questionnaire, interview and documentary review were used as methods of data collection. These methods were used to collect both qualitative and quantitative data from the field. Questionnaire and interview methods are the basic ways in which data are gathered in survey research (Ary et. al, 2002). Documentary review involved reading documents that had information on academic performance and attendance of students who stayed far away from their schools. Documents included the class attendance register, internal school examinations, previous research works, and form two and form four national examination results.

[bookmark: _Toc432061069][bookmark: _Toc306010414]3.8	Data Collection Methods and Instruments
[bookmark: _Toc392879342][bookmark: _Toc432061070]3.8.1	Questionnaires	
A questionnaire is the research tool for data collection from respondents in which the respondents are required to fill responses and the researcher collects the form with complete information (Kombo and Tromp, 2006). The questionnaires were administered to students and teachers to collect information explaining their experience on how the long commuting affects the teaching and learning and hence student’s academic performance. Likert types of questions were developed to collect data for the research questions. The questionnaire consisted both open and close-ended questions.

[bookmark: _Toc392879345][bookmark: _Toc393141321]According to Cohen et al, (2003), likert type questions are quick to compile and straight forward to code. The five likert-type scales range from “Strongly agree (1), “Agree” (2), “no option” (3), “Disagree” (4) to “Strongly Disagree” (5) was applied. According to Ary et al, (2002) the likert scale is one of the most widely used techniques to measure attitudes. Borg and Gall, (1983) found it to be popular, easy to construct, administer, and manipulate. It was adopted in this study because it helped in determining values as well as views, attitudes and experiences of the respondents on that problem under the study. Furthermore, the tool could be used even to distant and large number of respondents within a short period of time. Some of the limitations of questionnaires are the case of high cost, lack of farther questioning respondents and sometimes results not returned.

[bookmark: _Toc432061071]3.8.2	Interviews Method
In this study, the interview was used to collect data from the head of school. Interviews involve some form of direct contact between the people in the sample group and the interviewer who presents the questions to each person in the sample group and records their responses (Kothari, 2004). The interview involved face-to-face conversations using semi-structured questions. The interview guide was in the form of open- ended questions and short answers. Among the advantages of interview includes the researcher can ask respondents to clarify unclear answers and can make follow-up on the interested answers. In order to make it successful the researcher visited the schools for the purpose of introducing himself, explaining the purpose of study and get consensus on date and time and place for the interview. The provided information was taken in writings and tape recorders.

[bookmark: _Toc395726517][bookmark: _Toc432061072][bookmark: _Toc306010415]3.9 	Data Analysis Procedure	
Data analysis plan is a process that involves editing, coding, classification, and tabulating of collected field data. Kothari (2004) further asserts that analysis involves organizing of what a research has been heard and read so that sense can be made of what has been obtained. In this study, qualitative technique was used to analyze data by coding, placing the information into themes, condensing them, and measuring them into numerical values. The data collected from questionnaires interviews and documentary reviews represented the views, opinions, and ideas of participants. The collected data was processed, and edited. Numerical values were presented in charts, percentages, and tables. This was done by the use of Microsoft office excels.

[bookmark: _Toc395726518][bookmark: _Toc432061073][bookmark: _Toc306010416]3.10	Validation of Research Tools
The data collection instruments were validated in order to obtain relatively reliable responses. The validation of the data collection instruments intended to make them clear and unambiguous. Hill and Kerber, (1983) gave five points to observe seriously when formulating instruments. The five points are the length of the instruments, the subjects, and the items. Furthermore, the format, and how the instruments motivate the respondents. In order to realize the quality of research tools, researcher tested the tools in a pilot study before submission in the field.
[bookmark: _Toc392879346][bookmark: _Toc393141322]During the pilot study, the questionnaire and interview guides were administered to ten teachers from Mashujaa day community secondary school in Songea municipality to note ambiguities and deficiencies of tools. The noted ambiguities and deficiencies in the pilot study helped to make adjustment in tools. In addition to that, the researcher received some comments from the supervisor to make tools more reliable. After all adjustments, the tools were administered in the field.

[bookmark: _Toc395726519][bookmark: _Toc432061074][bookmark: _Toc306010417]3.11 Ethical Consideration
[bookmark: _Toc392879348][bookmark: _Toc393141324][bookmark: _Toc395726520]Prior to carrying out the fieldwork, a research clearance letter was obtained from the Directorate of Research, Publications, Postgraduate Studies, and Consultancy of the Open University of Tanzania (OUT). The introduction letter from the OUT was used to obtain permission from the Director of Songea Municipal Council to visit the sampled schools. In addition, all ethical guidelines were adhered to, including briefing participants about the objectives of the study, maintaining anonymity and confidentiality, and ensuring voluntary participation of respondents by their consent. Lastly, the researcher assured the respondents that the information gathered would be used for academic purpose and not otherwise.

[bookmark: _Toc392879351][bookmark: _Toc393141327][bookmark: _Toc395726523]

[bookmark: _Toc432061075][bookmark: _Toc306010418]CHAPTER FOUR
[bookmark: _Toc432061076][bookmark: _Toc306010419]FINDINGS/RESULTS AND DISCUSSION

[bookmark: _Toc432061077][bookmark: _Toc306010420]4.1	Introduction
This chapter presents the findings of the study obtained from the field. The findings have been organized and presented in accordance with four main themes as embraced in the research questions namely: How does long commuting influence tardiness, truancy, transfers, and dropout among students in day community secondary schools?

To what extent does long commuting affect the teaching and learning process in a school?; How does long commuting affect academic performance in day community secondary schools in Songea Municipality? And what measures should be taken to overcome the adverse impacts of long commuting in day community secondary schools on student’s academic performance in Songea Municipality?

[bookmark: _Toc396531405][bookmark: _Toc396638116][bookmark: _Toc432061078][bookmark: _Toc306010421]4.2	Background Information of theRespondents
The data used in this study were collected from five day community secondary schools found in Songea Municipality namely Mdandamo, Mletele, Subira, Kalemboand Zimanimoto. Questionnaire and interview guides were used to collect data from head of schools, class teachers and students respectively where documentary reviews was used to supplement areas with deficit. All questionnaires were collected from the field.

[bookmark: _Toc306010666]Table 4.1: Students’ Background Information
	Form
	
	Number of students
	Age
	Total

	
	M
	F
	13
	14
	15
	16
	17
	18
	19
	20
	

	I
	8
	8
	2
	10
	4
	
	
	
	
	
	16

	II
	25
	23
	
	13
	15
	11
	9
	
	
	
	48

	III
	17
	20
	
	
	4
	23
	9
	1
	
	
	37

	IV
	25
	24
	
	
	
	9
	22
	14
	4
	
	49

	Total
	75
	75
	2
	23
	23
	43
	40
	15
	4
	0
	150

Source: Field Data, (2015)

The data in the Table 4.1 show that the total numbers of girl students were equal to the number of boys. Students were asked to indicate their forms to which they belonged. The results showedthat form IV were 49 (32.6%); form III were 37 (24.7%); form II were 48(32%) and form I were 16 (10.7%). These data show that form IV constituted a large share of participants followed by form II form III and form I respectively. Also students were asked to fill the age. Data shows that most students aged between 13 to 19 years.

Table 4.2 shows the information of class teachers who participated in the study. It was show that all teachers who participated in the study were aged between 20 to 30 years old. Also male class teachers were greater in number compared to female class teachers. Male were 8 (80%) where female were 2 (20%). With regard to the experience of teachers, 7 (70%) teachers were observed to have below 5 years of experience while 3 (30%) reported to serve as a teacher between 6 to 9 years.
[bookmark: _Toc306010667]Table 4.2: Class Teachers Background Information
	Age
	Frequency of respondents
	Sex
	Years of working experience

	
	
	M
	F
	Years
1-5
	Years
6-10

	20-24
	1
	1
	
	1
	

	25-29
	5
	4
	1
	5
	

	30-34
	4
	3
	1
	3
	1

Source: Field Data (2015)
[bookmark: _Toc306010668]Table 4.3: Heads of Schools Background Information
	Head of schools
	Head of school 1
	Head of school 2
	Head of school 3

	Age
	58
	45
	30

	Sex
	M
	F
	M

	Working experience
	33
	20
	5

	Working experience as head of school
	6
	5
	2

Source: Field Data(2015)
Table 4.3 shows that head of schools were three where one of them was a female and the rest were males. Their ages were 58,45 and 30 years as shown in the Table 4.3 above. On the part of working experience as both teachers and heads of schools the data show that one of them had taught for 33years and served as a head of school for 6 years while the other one taught for 20 years and 5 years as head of school. The last one taught for 5 years and served as a head of school for 2 years.

[bookmark: _Toc432061079][bookmark: _Toc306010422]4.3	Research Findings
[bookmark: _Toc432061080][bookmark: _Toc306010423]4.3.1	Influence of Long Commuting on Students
This was the first research question of the study which aimed at seeking information would that help the researcher to find out how does long commuting influence tardiness, truancy, transfers, and dropout among students in day community secondary schools. The data were collected through theadministration of questionnairesto long commuting students, and class teachers while interview guides were used to head of schools. It was revealed that long commuting had an influence on student’s tardiness, truancy, transfer and dropouts.

[bookmark: _Toc432061081][bookmark: _Toc306010424]4.3.1.1 The Influence of Long Commuting on Student’s Lateness and Tardiness
In investigating the influence of long commuting on students’ tardiness, the researcher examined factors like time to wake up, distance from home to school, travelling time, time to arrive, means of transportation and safeness and security of the road to and from schools. Time at which a student wakes up was one of the indicators of tardiness in a school. Tardiness is tantamount to lateness. Nakpodia (2011) points out that going late into bed and waking up late the next morning are the most common causes of lateness and tardiness. Students who were late for waking up were also late to arrive at schools. Putting it in count researcher examined the time at which long commuting student’s woke up so as to arrive at school before 7:30 am.

[bookmark: _Toc306010669]Table 4.4: Long Commuting Students Wake up Time
	Time of wakeup
	Number of students
	Percentage
%

	Before 4:30am
	7
	5

	Between 4:30am to 5:00am
	33
	22

	Between 5:00am to 5:30am
	49
	33

	Between 5:30am to 6:00am
	44
	29

	Between 6:00am to 6:30am
	17
	11

	Total
	150
	100

Source: Field Data (2015)
Table 4.4 shows the distribution of time that a student wakes up so as to arrive at school on time.The data shows that about 89 (60%) of long commuting students’ woke up before 5:30 am which it is too early and still dark in the morning. Similar findings were reported by Mack (2009) in Dar es Salaam where some girls left at their homes before 5:00 am in order to get at school on time. Like many long commuting students didn’t live near to their schools and therefore,gettingto school on time heavily depended on the means of transportation they used.

Another factor that seems to cause tardiness and lateness among students is the distance that students need to cover from home to school. This study examined the issue of distance that a student trekkedto and from school. The idea was to find out whether distance students covered to and from school had any effects on students’ health and schooling morale.

[bookmark: _Toc306010670]Table 4.5: Distance in Kilometers Covered by Long Commuting Students
	Walking Distance in Kilometer
	Number ofSstudents
	Percentage
 %

	Below 2KM
	2
	1.3

	Between 3 to 5KM
	38
	25.3

	Between 6 to 8KM
	37
	24.7

	Between 9 to 11KM
	30
	20

	More than 12KM
	43
	28.7

	Total
	150
	100

Source: Field data 2015
Table 4.5 shows that about 110 (73.4%) of long commuting students travelled more than 6 kilometers and 43 (28.7%) of them travelled above 12 which were too long for a student to trek. Mack(2009) reported that in Dar es Salaam,some students come late to school or tardy the classes because they lived too far from their schools therefore required take two or more town buses in order to get at their schools.

[image: 1427126056989.jpg]
[bookmark: _Toc306010887]Figure 4.1: Indicates Some of the Long Commuting Students Walking to School
Source: Field Data(2015)

This implied that many students were enrolled in day community schools that located far from their homes. The distance between the students’ homes and schools was considered as the possible cause for student’s lateness and tardinessnot only it takes more time to get to school, but also the student is susceptible to more distractions and hindrances along the way (Nakpodia 2011).
Investigation was also made on means of transportation used by students to go to their schooland their influence on students’ lateness and tardiness. Table 4.6 shows various means of transportation used by long commuting students in day community secondary schools.

[bookmark: _Toc306010671]Table 4.6: Common Means of Transportation Used by Long Commuting Students
	Means of Transportation
	Number of Student Uses
	Percentage
%

	On foot
	117
	78

	On bike
	11
	7.3

	On motorcycle
	3
	2

	By public buses
	19
	12.6

	By school bus
	0
	0

	Total
	150
	100

Source: Field data 2015
From the survey it could be said that majority 117(78%) of long commuting students found in community day secondary schools went to school on foot. Trekking on foot daily to school is heavy duty and brutally means transportation. In the interview session one head of school had this to say:
“Long commuting students are affected by hunger, tiredness and arriving late to school thus missing the first classes”.

The problem of transportation had been reported to influence tardiness and truancy among students in many parts of the world.Mack (2013) in the study of girls getting to secondary schools safely in Dar es Salaam said,walking on foot and cycling long distance to school by students led to lateness, tiredness, and sometimes hunger.
[image: 1427125877021.jpg]
[bookmark: _Toc306010888]Figure 4.2: Shows Long Commuting Students’ Means of Transport
Source: Field Data (2015)

Another indicator of students’ lateness and tardiness was the case of security and safeness of the roads that long commuting use to go to school. This part intended to provide chance to students to evaluate the roads and paths that they always used when going to school. Roads and paths which were overwhelmed by grasses or thickets and flooded during the rainy season hence threatening students to pass early in the morning and late hours in the evening to and from school. The Table 4.7shows distribution of response to the statement “I feel safe and secured along the way to and from school”.
[bookmark: _Toc306010672]Table 4.7: Students Response on Safeness of the Roads they Use
	Item
	Number of students
	Percentage
%

	Strongly disagree
	53
	35

	Disagree
	34
	23

	No option
	0
	0

	Agree
	24
	16

	Strongly agree
	39
	26

Source: Field Data (2015)

Table 4.7 shows that 87(58%) of long commuting students felt unsafe and insecured when using roads and paths to and from schools. This was supported by one of head of schools in interview session when asked about problems facing long commuting students and had this to say:
“Due to the problem of transportation, some students were seduced by people on the way to and from school while some were convinced by their peers not to attend school”.
[image: 1427125911663.jpg]
[bookmark: _Toc306010889]Figure 4.3: Shows Some Students Passing over the Local Bridge
Source: Field Data (2015)
Noor, (2014) said that security in and out of schools is of utmost concern for girls because some of the girls who walk for long distances to and from school end up being raped and sexually abused by older boys and male adults. This implies that in some cases tardiness and absenteeism are due to inaccessible roads which lead to poor academic performance.

Another area which the researcher examined was the issue of time spent by long commuting students to school and if it resulted into late arrival to school. This was crucial in order to get an estimate of the time spent by long commuting students on arrive at school. Spending too much time on the way might cause students to arrive late to school. Students were asked to select items that ranged from strongly disagree to strongly agree. Table 4.8 shows the distribution of time spent by long commuting students to and from their schools.

[bookmark: _Toc306010673]Table 4.8: Indicates the Time Spent by Long Commuting Student to Home from School
	Time spent
	Number of students
	Percentage
 %

	Below half an hour
	3
	2

	One hour
	51
	34

	Two hours
	51
	34

	Three hours
	33
	22

	Four hours
	12
	8

	Total
	150
	100

Source: Field Data (2015)

As Table 4.8shows, 75(50%) of long commuting students from day community secondary schools spent more than three hours for trekking to school. Spendingmany hours on the way to school was reported to have affected students’attendance in many schools. Mack (2009)reported thatgirl students were reported to have spent more than four hours on the way arrived late to school and often were absent at school. To corroborate with Mack,Komunte (2011) reported thatdistances where students live determine frequencies of attendance and participation in learning process, students who live as far as 10 kilometres would likely be late at school especially if they depend on public transport which is not reliable in most of the rural areas in Mvomero district.

[bookmark: _Toc306010674]Table 4.9: Long Commuting Students Who Reported to Miss First and Second Periods
	Item
	Number of students
	Percentage
%

	Strongly disagree
	33
	22

	Disagree
	32
	21.4

	No option
	0
	0

	Agree
	50
	33.3

	Strongly agree
	35
	23.3

	Total
	150
	100

Source: Field Data (2015)

Students’ attendance of the first and the second periods in education has unquestionable importance. Ability to attend the first and the second periods was found to be not possible by most long commuting students in many schools (Mck, 2013). In this study, students were asked to express their abilities to attend the first or and the second periods. The aim of this was to justify whether long commuting students could afford to attend those important periods. Based on the question, students were asked to select items ranged from strongly disagree to strongly agree.

From the findings above it could be discerned that 85(56.6%)of long commuting students missed either the first period or the second or both the first and the second periods. Among the 10 class teachers who were surveyed 9(90%) of them reported that long commuting students often missedeither first or and second periods. Students’ lateness and tardiness hinders effective learning in a school (Oluremi, 2013). This implies that constant tardiness from school had negative consequences on students’ academic performance and the school as a whole.

[image: 1427126058071.jpg]
[bookmark: _Toc306010890]Figure 4.4: Shows Some of Long Commuting Students Cycling to School
Source: Field Data (2015)

Time of arrival at school is paramount indicator of student lateness and tardiness. A student is considered as a late comer if she/he arrives at school later than 7:30am. Factors that cause long commuting students to arrive late at school have been discussed in the previous sections. It is important to get a better sense of at what time the long commuting students typically arrives at school. Survey questions asked them to select the actual time that they arrived at school. The Table 4.10 shows the distribution of time that most of long commuting students arrived at school.

[bookmark: _Toc306010675]Table 4.10: Common Time of Arrival of Long Commuting Students at School
	Time of arrival
	Number of students
	Percentage
 %

	Between 6:30 to 7:00
	10
	6.7

	Between 7:00 to 7:30
	64
	42.7

	Between 7:30 to 8:00
	39
	26

	Between 8:00 to 8:30
	30
	20

	More than 8:30
	7
	4.6

Source: Field Data (2015)

Information in Table4.10 show that about 76(50.6%) of long commuting students arrived at school from 7:30 Am. This implies that more than half of long commuting respondents arrived late at school. Late arrival students were associated with the effect of long commuting.

[bookmark: _Toc432061082][bookmark: _Toc306010425]4.3.1.2 The Influence of Long Commuting on Students’ Truancy and Dropout
Another factor which was associated with long commuting was the issue of truancy and dropout. Truancy and absenteeism have many negative impacts on student and the school as a whole. Truancy not only may lead to a student to miss normal school lessons, but also cause intelligent quotient retardation, drug addiction and some time student dropout (Owen, 2001 as cited by Musa 2014). Truants are also associated with bad group that push student to act anyhow. All these have bad impact on truants’ brain, way of thinking and academics. In investigating the influence of long commuting on truancy and dropout,three issues were examined: the provision of punishment, unfair treatment,and general attendance of long commuting students in a week.

The frequent use of punishment to students had been reported to affect negatively student’s behavior. In this study, researcher examined the effect of punishment on long commuting students as the way to rectify the behavior of lateness among students.The study examined how often the long commuting students were punished because of late arrival to school. Table 4.11 shows long commuting students’ responses.

[bookmark: _Toc306010676]Table 4.11: Long Commuting Students Who were Often Punished Because of Lateness
	Item
	Number of students
	Percentage
%

	Strongly disagree
	17
	11.3

	Disagree
	19
	12.7

	No option
	0
	0

	Agree
	32
	22.7

	Strongly agree
	80
	53.3

	Total
	150
	100

Source: Field Data (2015)

It was found that out of 150 respondents, 112(80%) were long commuting students who were often punished because of lateness. The effects of frequent use of punishment had been reported to affect students negatively. The frequent use of corporal punishment was reported to have causeddelinquent and antisocial behaviors like truancy, theft, lying, bullying and sometime dropout among secondary students in KhyberPakhtunkhwa Pakistan (Hussain et al, 2011).This implies that there was strong association between often use of punishment to long commuting students and truancy and dropout.

Fair treatments have positive impact on students’ attendance at schools. Students who reported to be treated unfair by their teachers were observed to exercise truancy in a school. This study was interested to investigate for how long commuting students were treated when theywere caught as the late comers. Table 4.12 shows how long commuting students perceived treatment from their teachers.

[bookmark: _Toc306010677]Table 4.12: Long Commuting Students Who Skipped the School because of Unfair Treatment
	Item
	Number of students
	Percentage%

	Strongly disagree
	33
	22

	Disagree
	33
	22

	No option
	0
	0

	Agree
	18
	12

	Strongly agree
	66
	44

	Total
	150
	100

Source: Field data (2015)

Analysis of the above data shows that of the 150 of respondents surveyed, 84(56%) of respondents skipped the school because of unfair treatment from their surrogate teachers. The information depicts that truancy and dropout of long commuting students sometime was caused by unfair treatment.However, arriving late in classes disturbed class atmosphere and teachers’ flow of the subject matter. Besides,the habits of some teachers to restrain the late comers to enter inclasses could cause psychological disturbancethat might result intotruancy. Under this study, the researcher was interested to investigate the effect of restraining late comers from classes and whether caused students to skip classes. Long commuting students were asked to state whether they skipped classes because of being restrained from classes by the teachers. Table 4.13indicates students who were reported to have skipped classes because of the habit of some teachers to stop late comers to enter in the class while the lesson was in progress.

[bookmark: _Toc306010678]Table 4.13: Indicates the Number of Long Commuting Students Reported to Skip Classes
	Item
	Number of students
	Percentage %

	Strongly disagree
	40
	26.75

	Disagree
	49
	32.7

	No option
	0
	0

	Agree
	26
	16

	Strongly agree
	37
	24.6

	Total
	150
	100

Source: Field data, 2015
The information in Table 4.13shows that of the 150 of students, only 63(40.6%) reported to skipped classes because they were restrained to enter in the class by their class teachers while the majority of respondents 97(59.4%) disagreed the statement. Analysis of the collected data further indicated that restraining students to enter in the classes while the session in progress was not a challenge in many days secondary schools.Another area of this research study was students’ attendance and how it was affected by long distance walking to school. This study examined the ability of long commuting students to attend at school in all five day schools.The reason behind was to investigate the regularity of long commuting students’ attendance at schools in a week.

[bookmark: _Toc306010891]Figure 4.5: Indicates the Ability of Long Commuting Students’ Attendance at School in a Week
Source: Field Data(2015)

Referring to Figure 4.5 it could be seen that 150 of long commuting students only 35 (23.3%)attended school all five days of a week while the majority 115(76.7%) of them were absent for one or more days. This was supported by interview session conducted with the head of schools:
“Their attendance is not good as recommended. Some students do attend for two or three days and the rest of the days they just rest at home. The rate of truancy in this school is fifty percentages”
Documentary review shows that, one of the long commuting students in form four classattended only six days in March2015. This observation shows that trekking long distance impedes students’ attendance. Attending school regularly is a vital factor in school success for both students and teachers. Excessive school absenteeism is often linked to poor school academic achievement.Oluremi (2013) in the study of truancy and academic performance in Southwestern-Nigeria reported that truancy can lead to poor academic achievement, losing friends and parties and disruption in class among truants. To corroborate with Oluremi,Linda () as cited by Walters et. al ()in “The Effects of Excessive Absenteeism in Schools” opined that truants, led to disruption of teacher’sflow of subject matter and above all they were reported not to receive instructions in constructive basis.
[image: MC 5]
[bookmark: _Toc306010892]Figure 4.6: Students Attendance in One of Day Community Secondary School

Source: Field data, 2015
Farther, the study investigated the influence of long commuting onstudents’ dropout. Documents of 2010 to 2014 were examined. From the interview with head of schools, it was found that a total of 292 of students had reported to dropout during the period. Long commuting, pregnancy, failure of form two examinations, truancy and negligence of parents were reported to be the main reasons for students’ dropout.

[bookmark: _Toc306010893]
Figure 4.7: Number of Students’ Dropout Between 2010 to2014

Source: Field Data(2015)

From the survey, it was found that 51% of long commuting students dropped out from school because of long commuting, truancy, and parental negligence. This implies that long commuting to schools might be the leading reason for students’ dropouts.

[bookmark: _Toc432061083][bookmark: _Toc306010426]4.3.2	The Effect of Long Commuting on the Teaching and Learning Process
This was the second research question which intended to investigate the extent to which long commuting affected the teaching and learning process in schools. This part aimed to provide to roomfor respondents to evaluate the ability of long commuting in accomplishing the assigned classand home work in time, student participation in the class learning, student lateness and tiredness and their general attendance. A number of questions were presented to head of schools, class teachers and the students themselves.

Students’ lateness and tardiness was reported to affect teaching and learning process. Table 4.9 and Table 4.10 show that 56.6% of long commuting students’ reported to late in schools and 50.6% reported to miss either the first or the second period. From findings lateness and tardiness were seen to have negative impact on teaching and learning process. A student who came late in the class was a problem to himself/herself, fellow students, and the teacher in a school.

According to Noble (2014) said; lateness is disruptive to an individual and it is an early warning of other difficulties. Students are expected to arrive to classes on time in order to make teaching and learning activities move on smoothly. Coming to school late impinges an instructional time, disrupts the classroom routines and can have negative consequences on academic performance. It is therefore, important for students to arrive at school on time.

Long commuting was associated with students’ tiredness. Students’ tiredness in this study referred to temporary loss of strength and energy resulting from hard physical or mental work. Figure 4.8 shows response of class teachers on how long commuting students look like on arriving at schools.

[bookmark: _Toc306010894]Figure 4.8: Indicates the Appearance of Long Commuting Students at School
Source: Field Data (2015)

As can be seen in Figure 4.8,7 (70%) of class teachers agreed that, long commuting students looked tired most of the time and it was only3 (30%) of them who disagreed. On the other hand, all heads of schools supported the fact that long commuting students looked tired most of their time as one of the interviews conducted at Subira secondary school depicts:
“They look too tired and loose, they take time to settle down their mentally and physically appearances. Some of them are not clean due to the dirtiness of the pathways and sometime they come wet because they are drenched by the rain on the way to school”.

From the survey it was found that long commuting students were not active in participating in the learning process. Dirty, wet and snoozing students not only lacked school socialization in the classroom but alsofaced fear in learning. Lyneham (2009) in the study of the impact of anxiety on student performance reported that student anxiety leads to poor classroom engagement, poor academic performance which ultimately leads to school dropout. Teaching students who are tired physically and mentally is like teaching yourself.

Incompletion of class and home works on time by long commuting students was also found to be the hindrance of teaching and learning process. Figure 4.9 shows class teachers’ evaluation on the level of students in accomplishing class works on time.
[bookmark: _Toc306010895]
Figure 4.9: Level of Long Commuting Students to Accomplish Class Works on Time
Source: Field Data (2015)

Figure4.9 shows the teachers’ evaluation and the extent to which commuting students were active and able to accomplish the given class work. Data shows that 6 (60%) of teachers disagreed where as4 (40%) agreed that long commuting students completed their class work on time. Also, class teachers were asked to show their experience on the ability of long commuting student to accomplish the given home works on time. Figure4.10 shows classteachers’ comments on the ability of long commuting students in accomplishing the provided home work on time.

[bookmark: _Toc306010896]
Figure 4.10: Ability of Long Commuting Students to Accomplish Home Work on Time

Source: Field Data(2015)

Figure 4.10shows that long commuting students did not complete their home work on time. The study found out of 6 (60%)of class teachers were not satisfied with the students’ completion rate of home work. Students’ works were used in lesson assessment. Lesson assessment helps teachers to make comments and corrections for the previous lesson in preparation for the new lesson. Wiggins (1998) pointed out that assessments best suited to guide improvements in students’ learning are the quizzes, tests, writing assignments, and other assessments that teachers administer on a regular basis in their classrooms. Teachers trust the results from these assessments because of their direct relations to classroom instructional goals and academic performance. Teachers facilitate learning by providing students with important feedback on their learning progress and help them to identify learning problems (Bloom, Madaus, & Hastings, 1981; Stiggins, 2002). Through this process of formative classroom assessment combined with the systematic correction of individual learning difficulties, classroom assessments serve as meaningful sources of information for teachers to determine the students’ academic achievements. Also,the researcher investigated how long commuting affected students participation in extra-curriculum activities in schools.Figure4.11 shows the extent at which long commuting students participated in extra-curriculum activities in the evening at their schools.

[bookmark: _Toc306010897]Figure 4.11: Number of Long Commuting Students in Percentages Who Skip Extra-curriculum Activities
Source: Field data, 2015

Figure 4.11 shows responses from students the rate of their participation in extra-curriculum activities. Survey shows that from students’ response89 (59%) of long commuting students participated in extra-curriculum activities where as 61(41%) was reported to have skipped extra-curriculum activities during the evening. On the other hand, class teacher wereasked to comment, on the extent to which long commuting students participated in extra-curriculum activities.Figure 4.12 shows teachers’ comment on the rate of long commuting students’ participation in extra-curriculum activities.

[bookmark: _Toc306010898]
Figure 4.12: Long Commuting Students Participation Rate in Extra Curriculum Activities
Source: Field Data (2015)
Figure 4.12 shows that 50%of class teachers reported that long commuting students skipped extracurriculara ctivities in the evening. The above findings were supported by heads of schools as narrated below by one of them:
“Long commuting students do not participate fully in extra-curriculum activities as they spend a lot of time in trekking back home, while short distance commuting students do enjoy the extra-curriculum activities as much time is used in trekking is spent in doing the activities”
The data above show that long commuting students’ participation rate in extracurricular activities both in the morning and in the evening was very low. However, in the interview session one head of schools said that to participate in extra-curriculum activities depended on the supervisor but overall study findings revealed that there were some hardships for long distance commuting students enjoying extra-curriculum activities. Participation in extra curriculum activities for a student is a very crucial issue for his or her academic development because extra-curriculum activities and academic subjects supplement each other. Massoni (2011) observes that students who are involved in extra curriculum activities tend to improve their academic grades. This is because extra curriculum activities increase self-esteem, motivation and better time management.

[bookmark: _Toc432061084][bookmark: _Toc306010427]4.3.3	The Effects of Long Commuting on Academic Performance of Students in Community Day Secondary Schools in Songea Municipality
The third research question intended to examine the relationship between long commuting and academic performance in day community secondary schools in Songea municipality. This objective was based on the assumption that long commuting students might encounter a lot of challenges on the way to and from school and their general life at schools which may impede their learning process. To elicit responses, the researcher asked participants to respond to a number of questions that show how long commuting affects academic performance.

[bookmark: _Toc432061085][bookmark: _Toc306010428]4.3.3.1	Tiredness and Snoozing in the Classroom
Respondents were asked to express their views on how long commuting students looked like when they arrived at school and when they were at school. The class teachers and heads of schools reported that most of the long commuting students looked tired most of their time and sometimes they were slept in classes. 7 (70%)of class teachers in questionnaires declared that long commuting students looked tired most of the time. Similarly, heads of schools in interviews session commented that, long commuting students looked too tired, discouraged to study, and unhappy.

Survey data showed that the cause of student tiredness and snoozing among students in day community secondary schools was walking long distance to and from school. Out of 150 of respondents, 110 (73.4%)said that walking more than 6 kilometers daily where as more than 96 (64%) reported to spend more than 2 hours on the way to school. Walking many kilometers and spending of many hours on the way was tiresome and hence little class attention and students’ understanding of the subject matter.

[bookmark: _Toc432061086][bookmark: _Toc306010429]4.3.3.2 The Effect of Lateness and Tardiness on Academic Performance
Being always present in class and getting to school on time are two crucial determining factors of a student’s success. One factor that dictates the quality of performance of a student is punctuality that is, getting to school on time. It was found that from the survey; out of 150 of student respondents,110(73.4%) said that late arrival at school while 85(56.6%) of them missed either first or the second period. This fact was strongly supported by class teachers where majority 9(90%) said that long commuting students missed the first two period.

The study revealed that students with either perfect or near perfect attendance had good performance compared to those students who missed classes often and late comers. This was observed by Nakpodia and Dafiaghor (2011)in Nigria where students who were frequently tardy scored lower grades in standardized assessment in secondary schools in Delta State Nigeria. Also, chronic tardiness in lower classes is associated with failure in high classes. This implies that missing some lessons and coming late to school affected progressively students’ academic performance.

[bookmark: _Toc432061087][bookmark: _Toc306010430]4.3.3.3The Effects of Student Miss-Treatment and Punishment on Academic Performance
Frequent use of punishment and unfair treatment in schools indicate unpleasant learning environments. The survey shows that out of 150 respondents,114 (76%)of them reported to be mistreated and frequently punished at their schools. Many children who have been subjected to hitting, paddling or other harsh disciplinary practices are reported to experience depression, fear and anger and sometimes withdraw from school activities and disengage academically (Donald, 2005).This justifies that miss treating and often the use of punishment affect student academic performance.

[bookmark: _Toc432061088][bookmark: _Toc306010431]4.3.3.4The Effects of Syllabi Coverage on Students’ Academic Performance
Respondents were asked if long commuting affected the coverage of syllabi in the schools.90% of class teachers who responded reported that long commuting students were affected in their learning. Amazingly, however, the class teachers appeared to be comfortable with syllabi coverage in their schools despite of having students who always come late. From the survey, only one head of school said that long commuting students affected the smooth coverage of syllabi in a school while the lest were satisfied with the rate of syllabi coverage. One of heads of schools had this to say when asked about syllabi coverage:
“There was no relationship between long commuting students and smooth coverage of syllabi in this school because whether they are present or absent the teaching process remains normal”.

In contrast another head of school had this to say:
“Yes. It is true that long commuting affects smooth coverage of syllabi in this school. Many of them come late and miss some periods in the morning especially the first one. This situation makes them to lag behind the teachers’ scheme of work. However teachers find remedial classes supplement the regular classes”

It has been discerned that views of heads of schools on syllabi coverage were varied. This brings confusion to what is expected because the process of teaching and learning is not sequential to all students and therefore, led to poor academic achievement for those who did not cover the syllabi. Nakhanu (2012) said that students, who cover the mathematics syllabus, have a better mean score than those who fail to cover the syllabus. Students, who cover the syllabus early in the year and spend more time on revision, have better mean score than those who cover the syllabus just before KCSE examinations. Therefore, coverage of syllabi was seen to have an influence on students’ academic performance.

[bookmark: _Toc432061089][bookmark: _Toc306010432]4.3.3.5The Effects of Truancy on Student’s Academic Performance
Long commuting was reported to influence truancy among secondary school students which in turn led to their poor academic achievement. Mabebe et al (2013) reported that in Kwimba district in Mwanza region walking long distance on a rough road from home to school among secondary school students influenced truancy in the area. From the field it was found that of the 150 student respondents, 51(44%) reported to be absent for one or more days in a week.

On the other hand, all heads of schools reported that long commuting students showed irregular school attendance. Oluremi (2013) in the study of truancy and academic performance of secondary school students in South Western Nigeria reported a positive relationship between truancy and poor academic performance in secondary school students in Nigeria. Long commuting student slose the instructional time in their schools and do not have time to access learning materials outside the classroom due to lack of time. Therefore, they have hard time to recover the missed lessons. In addition truancy not only has an influence on poor academic achievement but also on losing friends and parties and disruption of classes. This signifies that poor academic performance among long commuting students in day community secondary schools is due to truancy.

[bookmark: _Toc432061090][bookmark: _Toc306010433]4.3.3.6Effectsof Incomplete Class and Home Works on Academic Performance
Views on whether long commuting students completed their classes and home works on time has been shown in Figure4.9.One of the serious problems encountered by long commuting students was lack of time to spend on academic activities. Long commuting students in day community secondary schools used a lot of time travelling from home to school and vise versa. No wonder 6(60%) of class teachers reported that long commuting students did not complete their class and home works on time. This implied that most of works from long commuting students were not assessed on time by lesson teachers. Failure to complete classes and home works on time by students could negatively influence academic performance of students.

Wiggins (1998) reported that assessments affect decisions about grades, placement, advancement, and instructional needs. He added an assessment inspires teachers to ask these hard questions: "Are we teaching what we think we are teaching?" "Are students learning what they are supposed to learn?" "Is there a way to teach the subject better and promote better learning?” Teachers trust the results from these assessments because of their direct relation to classroom instructional goals and academic performance (Bloom, Madaus, and Hastings, 1981; Stiggins, 2002).

[bookmark: _Toc432061091][bookmark: _Toc306010434]4.3.3.7 The Effects of Student’s Indiscipline and Pregnancy on Academic Performance
Respondents were asked to express their view if long commuting students were found with indiscipline cases. Of the 10 class teachers surveyed 8(80%)of them strongly agreed that long commuting students faced indiscipline cases, and only20% of them disagreed. On the other hand, majority 114 (78%) of the respondents, strongly agreed that they were punished because of indiscipline cases. Furthermore, school heads in the interview sessions confirmed to face pregnancy and indiscipline cases in their schools. One of them narrated:
“Pregnancy and indiscipline cases among long commuting students at this school are minor as few students are getting pregnant per year but the issue of truancy and delaying to come to school are the major cases encountered by these students”.
The Figure4.7shows the number of students who got pregnant from 2010 to 2014. A large number of students who got pregnant indicated sign indiscipline behavior. The relationship between student discipline and academic performance depends on school environment. Njologe (2014) in the study of effects of discipline on academic performance in Kenya said that if a school lacks an effective discipline, the academic achievement will be poor and vise versa.

[bookmark: _Toc432061092][bookmark: _Toc306010435]4.3.3.8 The Effects of Student’s Transfer and Academic Performance
With regard to the environment encountered by the long commuting students along the way to and from their schools, students, parents, surrogates and teachers found the transfer of student from one school to the nearest school as the solution of the problem. Frequent student transfer from one school to another was seen to have an academic effect on students themselves and a school as a whole. Data from the field show that day community secondary schools faced the challenge of frequent students transfer from one school to another. All heads of schools reported to had received many transfer requests from parents, surrogates and students themselves.

Frequent movement of students from one school to another was reported to have negative impact on students’ academic performance. Amukowa (2013) said that periodic movements found from form four students who had varied backgrounds sitting for Kenya Certificate of Secondary Education (KCSEE) in a school. Teachers noted difficulties for them to cope with others academically. Therefore, when some long commuting students get transferred perform poorly not because they are intellectually incapable but because of frequent transfers from one school to another made them unable to cope with students in a new school. Thus, students’ transfers from one school to another impede students from coping with lessons. Consequently, the new students lag behind in the new school this will depend on the coverage of syllabus in both leaving and receiving school for transferred students.

[bookmark: _Toc432061093][bookmark: _Toc306010436]4.3.3.9Academic Performance of Long Commuting Students
Under this part, the researcher was interested to investigate the expectations of long commuting students who study in day community secondary schools. The intention was to examine whether long commuting students had expectation of being helped to achieve their goals. The survey shows that among 150 of long commuting respondents, 116(77%) of them reported to have low expectations of performing well academically in their schools. Figure 4.13 shows long commuting students’ expectations on their academic performance.

[bookmark: _Toc306010899]
Figure 4.13: Long Commuting Students Expectations on Academic Performance
Source: Field Data (2015)
The above students’ opinions were strengthened by one head of school in interview session who said:
“Among the effects of long distance trekking to school is the occurrences of less ambitious students in a school who perform poorly academically”.

These findings had been proved by documentary review of students’ examination results of various years. For instance, in 2014Zimanimoto secondary school had achieved abysmal failure in form two national examination results. Data show that; out of 99 students who registered for the national examinations, only 9 passed the examinations while 69 failed and 21 were absent(see Apendex I).A similar situation was observed at Kalembo secondary school where 38long commuting students from form two classes were reported to fail or pass in the terminal examinations were also reported to fail or passed by low grade in the form two national examinations in 2014.Carr etal, (1991) found that children with high Intelligence Quotient (IQ) and high expectations of success in school got the highest grades while children with high Intelligence Quotient and children with low Intelligence Quotient and low expectations received lower grades than children with low Intelligence Quotient and high expectations. Table4.14 shows these results of long commuting students from Kalembo secondary school.

It has been noted that most students who found in day community secondary schools lived far away from their schools and therefore they were affected academically in both internal and the national examinations. The Table 4.15 shows academic performance in form four national examinations from 2010 to 2014 of five surveyed schools.
[bookmark: _Toc306010679]Table 4.14: Kalembo Secondary School Form Two National Examination Results
	THE NATIONAL EXAMINATIONS COUNCIL OF TANZANIA

	FORM TWO SECONDARY EDUCATION EXAMINATION (FTSEE) 2014 RESULTS

	SOUTHERN HIGHLAND ZONE

	CENTRE: S1328 - KALEMBO SECONDARY SCHOOL

	
	
	
	
	C
	H
	G
	K
	E
	P
	C
	B
	B
	
	

	
	R
	
	
	I
	I
	E
	I
	N
	H
	H
	I
	/
	
	

	
	E
	
	
	V
	S
	O
	S
	G
	Y
	E
	O
	M
	
	

	
	P
	
	
	I
	T
	G
	W
	L
	S
	M
	L
	A
	
	

	
	E
	
	
	C
	O
	R
	A
	I
	I
	I
	O
	T
	
	

	
	A
	
	
	S
	R
	A
	H
	S
	C
	S
	G
	H
	
	

	
	T
	
	S
	.
	Y
	P
	I
	H
	S
	T
	Y
	.
	
	

	
	E
	
	E
	.
	.
	H
	L
	.
	.
	R
	.
	.
	
	

	CNO
	R
	NAME OF CANDIDATE
	X
	.
	.
	Y
	I
	.
	.
	Y
	.
	.
	GPA
	CLASS

	0001
	
	A
	F
	F
	E
	E
	E
	E
	F
	F
	E
	F
	0.0
	FAIL

	0002
	
	B
	F
	E
	E
	E
	F
	E
	F
	F
	E
	F
	0.0
	FAIL

	0010
	
	D
	F
	E
	D
	F
	F
	E
	F
	F
	F
	F
	0.1
	FAIL

	0015
	R
	E
	F
	F
	E
	E
	F
	E
	F
	F
	F
	F
	0.0
	FAIL

	0020
	
	I
	F
	Absent
	ABS

	0026
	
	J
	F
	E
	E
	E
	E
	E
	F
	F
	E
	F
	0.0
	FAIL

	0029
	
	L
	F
	Absent
	ABS

	0031
	R
	N
	F
	E
	F
	F
	E
	D
	F
	F
	E
	F
	0.1
	FAIL

	0039
	
	P
	F
	F
	F
	F
	E
	E
	F
	F
	F
	F
	0.0
	FAIL

	0045
	R
	Q
	M
	Absent
	ABS

	0051
	
	U
	M
	F
	D
	F
	F
	F
	F
	F
	F
	F
	0.1
	FAIL

	0055
	
	V
	M
	E
	E
	E
	F
	E
	F
	F
	E
	F
	0.0
	FAIL

	0065
	R
	X
	M
	F
	E
	E
	E
	F
	F
	F
	E
	F
	0.0
	FAIL

Source: Field Data,(2015)
The data from Table 4.15 implies that the effect of long commuting does not only end to long commuting students but rather affects the performance of the entire school.
[bookmark: _Toc306010680]Table 4.15: National Examination Results of Surveyed Secondary Schools from 2012 to 2014
	Name of schools
	Years

	
	2012
	2013
	2014

	
	Divisions
	Divisions
	Divisions

	
	I
	II
	III
	IV
	O
	I
	II
	III
	IV
	O
	I
	II
	III
	IV
	O

	Subira
	0
	0
	0
	12
	29
	0
	1
	1
	19
	31
	0
	2
	2
	8
	5

	Mdandamo
	0
	0
	0
	15
	46
	0
	0
	0
	7
	24
	0
	0
	0
	12
	11

	Mletele
	0
	0
	4
	16
	86
	0
	1
	6
	19
	31
	0
	1
	3
	10
	4

	Zimanimoto
	0
	0
	1
	24
	44
	0
	1
	6
	32
	29
	0
	0
	4
	12
	17

	Kalembo
	0
	0
	1
	17
	77
	0
	0
	1
	15
	49
	0
	5
	6
	12
	6

Source: field Data (2015)
[bookmark: _Toc432061094]
4.3.3.10 Conclusion
It can be concluded that long commuting has negative impacts on the academic performance of long commuting students in day community secondary schools. Trekking daily to school not only impede effective learning but also lower students expectations. Long walking distance led to lateness, tardiness, truancy and dropout. Further, long commuting was found to lead to pregnancy among girl students, frequent students’ transfers, poor relationship between teacher and students, and poor coverage of syllabi among long commuting students. All these, disadvantaged commuting students in the academic arena. It is important for the government and community at large to find resolutions on challenges encountered by long commuting students in day community secondary schools. Studying close to school appears to be the best solution.
[bookmark: _Toc432061095][bookmark: _Toc306010437]4.3.4	Measures to Overcome the Adverse Impacts of Long Commuting in Community day Secondary Schools in Songea Municipality
The study sought to establish what the respondents suggested as the practical solutions of the impact of long commuting on academic achievement in day community secondary schools in songea and Tanzania as a whole. The findings are presented in the Table 4.16 as follows:

[bookmark: _Toc306010681]Table 4.16: Possible Strategies to Improve Academic Performance of Long Commuting Students
	Measures
	Students response
	Class teacher response

	
	Frequency
	Percentage
	Frequency
	Percentage

	Building of hostels
	101
	67%
	10
	100%

	Schools should possess school buses
	7
	4.6%
	2
	20%

	 Public buses should route to schools
	57
	38%
	5
	50%

	Change of lessons school timetable
	30
	20%
	2
	20%

	Students should join the nearby schools
	70
	46.7%
	5
	50%

	Student should find apartment near the school
	13
	8.7%
	0
	0%

	Introduction of student bikes policy
	43
	28.7%
	3
	30%

	 Improve infrastructure especially roads
	13
	8.7%
	1
	10%

	Teachers should reduce punishment
	8
	5.3%
	0
	0%

	Introduction of remedial classes
	0
	0%
	1
	10%

	Students should wake up early
	0
	0%
	1
	10%

	Government should introduce trekking policy
	0
	0%
	1
	10%

Source: Field data (2015)

Table 4.16 shows various alternatives suggested by respondents as the strategies to overcome the adverse impacts of long commuting in day community secondary schools. Building of hostels for both boys and girls was mentioned by majority,101 (67%) of students, 100% of class teachers and all heads of schools. Mabebe (2013)in the study of school dropouts in community secondary schools in Kwimba district in Mwanza region suggested the building of boarding schools as the means of cutting down the issue of distance as well as the burden of domestic chores.

Another solution was to locate students to nearby schools. This suggestion was mentioned by 70 (46.7%) of students who were supported by 5 (50%) of class teachers. In Tanzania, according to circular issued in 1984, a day student should be selected within five (5) kilometers in the area where the school is situated (Chediel,et. al, 2000).Data from the field show that about 110 (73.4%) of long commuting students walked more than 6 kilometers implying that the directives was not adhered to.

57 (38%) of students and 5 (50%) of class teachers suggested the importance of school reachability by public transport. Many of day community secondary schools were found far away from the students’ residences. Improving infrastructure and making schools reachable by public buses would help to reduce time spent for travelling to and from schools. Mack (2009) in the study of girls getting to secondary schools safety in Dar-es-Salaam reported that improving students transportation policy may help increase girls to access schools. From the findings above it is clear that the time has come to make changes in day community secondary schools that will help long commuting students to access education in the modality that ensure better academic performance.
[bookmark: _Toc432061096][bookmark: _Toc306010438]CHAPTER FIVE
[bookmark: _Toc432061097][bookmark: _Toc306010439]SUMMARY, CONCLUSION AND RECOMMENDATIONS

[bookmark: _Toc396531415][bookmark: _Toc396638126][bookmark: _Toc432061098][bookmark: _Toc306010440]5.1	Introduction
This chapter ties together the summaries of the main findings of the study, conclusions, recommendations and suggestions for further research. The study investigated on how long commuting affected the students’ academic performance in day community secondary schools in Tanzania.

[bookmark: _Toc396531416][bookmark: _Toc396638127][bookmark: _Toc432061099][bookmark: _Toc306010441]5.2	Summary of the Study
The purpose of the study was to investigate the extent to which long commuting affected student’s academic performance in day community secondary schools in Tanzania, a case study of Songea Municipality. Based on the objectives of the study, four questions were drawn up to guide data collection and analysis focusing on the extent to which long commuting influence tardiness, truancy, students’ transfer and drop out; effects of long commuting on the teaching and learning process; long commuting affect academic performance and the measures to take to overcome the impact of long commuting in day community secondary schools on students’ academic performance in Songea Municipality. The literature review has revealed that long commuting among students in day community secondary schools has contributed to poor academic performance in many parts of the world and Tanzanian schools in particular. This justified knowledge gap to be filled by this study.

[bookmark: _Toc396531417][bookmark: _Toc396638128]The study employed descriptive survey research design whereby questionnaire, interviews guides, and documentary review were used to obtain information. A total of 163 participants were involved, among whom 3 were heads of school, 10 class teachers and 150 long commuting students. Purposive sampling technique was used to select head of schools, class teacher and long commuting students.

[bookmark: _Toc432061100][bookmark: _Toc306010442]5.3	The Main Findings of the Study
[bookmark: _Toc396531418][bookmark: _Toc396638129][bookmark: _Toc306010443]5.3.1 	The Influence of Long Commuting on Student’s Tardiness, Truancy, Transfers and Dropout in Day community Secondary School
[bookmark: _GoBack][bookmark: _Toc396531419][bookmark: _Toc396638130]The findings in this study discloses that long commuting students in day community secondary schools confronted by the challenge of lateness, tardiness, truancy, frequent transfer, and drop out. These challenges indicate that long commuting students learning environment are not conducive. The impact of lateness, tardiness, truancy, frequent transfer and student drop out was observed to affect long commuting students’ involvement in the teaching and learning process which inturn to their poor academic performance. Thus, if no initiative to be taken poor academic performance will persist among long commuting students from day community secondary school.

[bookmark: _Toc306010444]5.3.2	The Extent to which Long Commuting Affects the Teaching and Learning in Day Community Secondary Schools
The findings revealed that long commuting students affect the process of teaching and learning in day community secondary schools. Long commuting students have reported too late in the class; missing some periods, do not accomplish their assignments on time, snoozing in the class most of their time less participative and less attentive in class. These factors often restrain learning process to long commuting students in day community secondary schools as the result they were lagged behind the acquired knowledge in their given classes.

[bookmark: _Toc306010445]5.3.3	How Long Commuting Affect Academic Performance in Community Day Secondary Schools in Songea Municipality
The findings revealed that long commuting led to students’ tiredness, tardiness, and truancy, dropout, failure to cover syllabi, not to accomplish class works and home works on time which in turn affected them academically. Tired students were not participating well in the class activities because they just snoozed during class hours. Less participation affected learning due to the fact that, these students could not grasp enough knowledge in the learning process.

Another factor which affected student academic performance was tardiness and lateness. The most crucial learning hours are the morning hours, because it is the time where the students are most attentive. Latecomers often miss first lessons which begin in morning hours, and when they arrive in the class distract others. Tardy and latecomers always are noted as passive students. Teachers are asked to accept and allow long commuting students to enter in classes when they came late also to restructure their lessons or re-teach late comers the missed lessons.

In addition truancy was observed to be a barrier to academic performance in day community secondary schools. Student attendance to school is one of the indicators of school performance. Schools with low student attendance also perform poorly academically. The study shows that truancy hinders effective learning and lead to poor academic performance of truants.
Furthermore long commuting students also faced the challenge of not completing their class work and home work. Class work and home work is primary work used by teachers to assess student academic performance. If students work are not marked by teachers on time this may hinder teacher to know to what extent student has acquire the required knowledge. Student’s works playa great role to academic performance of a student because it is the initial stage of academic assessment at class and teacher level.

[bookmark: _Toc306010446]5.3.4	Measures to Overcome the Adverse Impacts of Long Commuting in Community Day Secondary Schools on Students’ Academic Performance in Songea Municipality
Findings revealed that, long commuting had an adverse impact on students’ academic performance in day community secondary schools. The major challenge facing long commuting students were getting late to school, missing some lesson periods, absenteeism, drop out, pregnancies among girls, and despair with their studies. All these challenges were associated with long commuting. In order to overcome these challenges respondents suggested that schools should build hostels for students, schools should be reached by public buses, parents should find apartments near the schools, students should be selected to join the nearest school, and governments should prepare a policy to guide the walking distance for students.

[bookmark: _Toc432061101][bookmark: _Toc306010447][bookmark: _Toc306733229]5.4	Conclusion	
It is evident from the study that long commuting among students in day community secondary schools in Songea municipality had contributed to a number of challenges some of which are student lateness, tardiness, truancy, frequent student transfer, dropout, and pregnancy among girl students.

Furthermore, long commuting has led to failure of students to accomplish class and home works, animosity between students and their teachers due to frequent punishment and unfair treatment, and low school expectations. All these challenges affected the academic performance of learners in one way or another. It is therefore in the interest of community, the local government in the Songea municipality and the Ministry of Education and Vocational Training of Tanzania to take interest in the strategies proposed in this study to mitigate problems of long commuting in day community secondary schools in Tanzania.

One of the most important issues to note is that commuting is inevitable in day community secondary schools. Also, commuting to schools is not an indicator of poor academic performance of a student but long commuting to school is one of the indicators of poor academic performance to a learner.

[bookmark: _Toc432061102][bookmark: _Toc306010448][bookmark: _Toc306733230]5.5	Recommendations
On the basis of the research findings, the following recommendations are offered:
(i) The government through the Ministry of Education and Vocational Training and PMORALG should adopt the boarding system in day community secondary schools. Priority should be given to students who come from afar.
(ii) The government of Tanzania through Ministry of Education and Vocational Training in collaboration with PMORALG should prepare a policy that will be used as a guide line in locating day community secondary school, students’ catchment area and selection of students who join day community secondary schools. Also the policy should clearly state the maximum distance that a day student is allowed to travel on foot, on bike or by bus.
(iii) The government of Tanzania through the PMORALG in collaboration with local community should build more new schools where many students’ travel over maximum distance accepted for a student to get schooling in a day secondary school.
(iv) Unfair treatment and severe application of punishment to long commuting students should be stopped. Heads of schools should educate teachers to consider challenges facing long commuting students as the surrogate of all students.
(v) The government of Tanzania through the Ministry of Education and Vocational Training and PMORALG incollaboration with Non Government Organization should initiate the cycling to day community secondary school campaign purposefully to encourage parents to buy bikes for their children who are schooling in day community secondary school.
(vi) The government of Tanzania through PMORALG at councils and wards level in collaboration with local community should improve the infrastructure especially roads to day community secondary schools.
[bookmark: _Toc432061103]
[bookmark: _Toc306010449][bookmark: _Toc306733231]5.6	Further Research
Further research should be conducted in day community secondary schools regarding the extent to which long commuting affect students’ academic performance in Tanzania. The current study was conducted in an urban area and only five schools were visited and all were from Songea Municipality. Thus, future studies should include rural and urban areas in order to justify major research findings of this kind.

[bookmark: _Toc432061104][bookmark: _Toc306010450]REFERENCES

Adepoju, T.L. and Oluchukwu, E.E. (2011).A study of Secondary School Students Academic Performance at senior school certificate examination and implication for education planning and policy in Nigeria. African Research Review: An International Multidisciplinary Journal, Ethiopia.Vol. 5 (6), Serial No. 23, November, 2011. ISSN 1994-9057 (Print) ISSN 2070--0083 (Online).(Pp314-333).
Amukowa, W. and Karue, J. (2013). Analysis of Factors that Lead to Poor Performance in Kenya Certificate of Secondary Examination InEmbu District In Kenya. The International Journal of Social Science 30th July 2013. Vol.13. No 1.
Amukowa, W. and Karue, N. (2012). Analysis of Factors that Lead to Poor Performance in Kenya Certificate of Secondary Examination in Embu District In Kenya. School of Education Mount Kenya University.The International Journal of Social Sciences. 30th July 2013. Vol. 13. No 1. © 2012 TIJOSS & ARF All Rights Reserved. ISSN 2305-4557.
Ary, D., Jacobs C. L and Razavieh, A. (2002).Introduction to Research in Education. USA: Wadsworth Thompson Learning.
Bloom, B. S., Madaus, G. F., and Hastings, J. T. (1981).Evaluation to improve learning. New York: McGraw-Hill. 339 pages.Journal of educational measurement.Vol.20, No1, spring, 198.
Borg, W. R. and Gall, M. D. (1983).Educational Research and Introduction. (6th Ed) New York: Longman Publishing Company.
Bregman, J. andVerspoor, A. (2004).At the Crossroads: Challenges for Secondary Education in Africa.Africa Human Development Department (AFTHD) World Bank.
Busha, L. and Harder, K. (1980).Motivation and Personality. New York.
Carr,M. Borkowski,J. G.and Maxwell,S.E. (1991).Motivational Components of Underachievement.Developmental Psychology.Vol. 27,108-118.
Chediel, R.W. Sekwao, N. and Kirumba,P. L. (2000).Private and Community Schools in Tanzania (Mainland): International Institute for Educational Planning/UNESCO7 - 9 rue Eugène-Delacroix, 75116 Paris © UNESCO October 2000.
Cohen, L., Manion, L., and Morrison, K. (2003). Research Methods in Education. 5th Edition, London: RoutledgeFalmer.
Darkwa,O. (1997). Sampling.University of Illinois-Chicago.
Donald, E. G. (2005).Testimony; Corporal Punishment in Schools and its Effect on Academic Success.[http://ocrdata.ed.gov/ocr2006rv30/xls/2006Projected. html. 9]site visited on 23/5/2015.
Dube, A. (2011). Factors Affecting Transition, Performance and Retention of Girls’ In Secondary Schools In Arid and Semi Arid Land: A Case of Rhamu Town - Mandera County, Kenya. A Research Project Submitted In Partial Fulfillment of the Requirement for the Degree of Master of Education of Kenyatta University. 93pp.
Ewing, R. Greene, W. and Schroeder, W. (2004).School Location and Student Travel: Analysis of Factors Affecting Mode of Choice.
Frempong, E. (2011). Factors Contributing to Poor Performance of Students in the Basic Education Certificate Examination in Selected Public Junior High Schools in Effutu Municipality. University of Education, Winneba Department of Special Education.
Galabawa, J. and Lwaitama, E. (2007).Community Secondary Schools: How Long is their Journey to Quality Education. Education Research and Evaluation Faculty of Education University of dares salaam.
Gall, J.P. Gall, M.D. and Borg, W.R. (2005).Applying Education Research. A practical guide (5th Ed) New York: Pearson.
Hill, J. and Kerber, A. (1983).Models, Methods and Analytical Procedures in Education Research. Detroit, Wyne State University Press.
Hunt, F. Akyeampong, K. Westbook J. and Sabates, R. (2010). School Drop Out: Patterns, Causes, Changes and Policies. The Hidden Crisis: Armed Conflict and Education. Background Paper Prepared For the Education for All Global Monitoring Report2011. 2011/ED/EFA/MRT/PI/08.unesdoc.unesco.org/images/0019/.../190771e.pdf.
Hussain, M.Naz, A. Khan, W.Daraz, W. and Khan, Q. (2011).Impacts of Corporal Punishment on Students’ Academic Performance/ Career and Personality Development Up-To Secondary Level Education in Khyber Pakhtunkhwa Pakistan.International Journal of Business and Social Science Vol. 2 No. 12; July 2011.
Jidamva, G.B. (2012). Understanding and Improving Quality of Secondary School Education.Conceptions among Teachers in Tanzania.ÅboAkademisförlag | ÅboAkademi University PressÅbo, Finland, ISBN 978-951-765-680-1.ISBN 978-951-765-681-8 (digital) PainosalamaOyÅbo 2012.
King, N.A.S. (2013). Investigation of Factors Hindering Quality Education of Secondary Schools in Mbeya, Tanzania.TeofiloKisanji University, Directorate of Research, Publication, Consultancy and Postgraduate studies P.O. BOX 1014, Mbeya, Tanzania. International Journal of Learning & Development.ISSN 2164-4063 2013, Vol. 3, No. 6.
Kithokoo, A.M. (2011). School Factors Affecting Perfomancein Kenya Certificate of Primary Education in Public Primary Schools in Yatta Division Lower Yatta District, Kitui County.A Research Project Presented to the Department of Education Management, Policy and Curriculum Studies in Partial Fulfillment of the Requirements of the Degree of Master of Education (Administration) in the School of Education, Kenyatta University November, 2011
Komba, C.K, Hizza, E.L. and Jonathan, W.T.Y. (2013).Factors Influencing Academic Performance of Ward Secondary Schools: A case Study of Moshi Municipality and Moshi District. Directorate of Research and Postgraduate Studies, Department of Documentation and Publication: MUCCoBS Working Paper Series No 1/2013.
Kombo, D. K. and Tramp, D. L. A. (2006).Proposal and Thesis wring: An Introduction Pualines Publication Africa. Nairobi.
Komunte, F. (2011).Socio-Cultural Factors Affecting Community Secondary School Students’ Academic Performance: Case of Mvomero District, Tanzania.A Dissertation Submitted in Partial Fulfilment of the Requirements for the Degree of Master of Arts in Rural Development of Sokoine University of Agriculture. Morogoro, Tanzania. 66pp.
Kothari, C. P. (2004). Research Methodology Methods and Techniques (second Ed) New Delh: Gupter for New Age International (p) Ltd.
Laddunuri, M. M. (2012). Status of Schools Education in Present Tanzania and Emerging Issues.International Journal of Education Research and Technology Volume3 Issue I March 2012:15-20 ISS 0976-4089.
Lyneham, H. (2009).The Impact of Anxiety on Student Performance. Centre for emotional health, Macquarie University.
Mabebe, E. N. and Rwambali, E.G. (2013).School Dropout in Community Secondary Schools: A Case of Nyamilama Secondary School-Mwanza Tanzania.International Journal of Science and Technology Volume 2 No. 10, October, 2013. ISSN 2049-7318.IJST © 2013– IJST Publications UK.All rights reserved. 700.
Mack, L. (2009). Girls Getting to Secondary School Safely: Combating gender based violence in the transportation sector in Tanzania. Center for Gender Equity.Academy for Educational and Development (AED).
Malenya, F. L. (2008). The Free Secondary Education Agenda.Nairobi: Kenya K.I.E.
Massoni, E. (2011). "Positive Effects of Extra Curricular Activities on Students," ESSAI: Vol. 9, Article 2.
McDonald, N.N. (2010). School Citing: Contested Vision of the Community School. Journal of the American Planning Association 76184-198.
McLeod, S. A. (2007). Skinner - Operant Conditioning.
Mfikwa, A.A. (2008). Perceived Management Factors Affecting Students’ Performance in CSEE in Tanzania. Case of Selected Community Secondary Schools in Njombe District, MEMA Dissertation, University of Dar es Salaam 103pp
Mlozi,M.R.S.Kango, F.E. and Nyamba, S.Y. (2013).Factors Influencing Students Academic Performance in Community and Government Built Secondary School in Tanzania: A case study of Mbeya Municipality.International Journal of Science and Technology Volume 2 No.2 February 2013.
Musa, T. M. (2014) Absenteeism and Truancy on Academic Performance of Secondary School Students in Ogun State, Nigeria. Department of Educational Foundations and Management OlabisiOnabanjo University, Ago-Iwoye, Ogun State, Nigeria.Journal of Education and Practice ISSN 2222-1735 (Paper) ISSN 2222-288X (Online) Vol.5, No.22, 2014.
Mzuza, M.K. (2014). Analysis of Factors Causing Poor Passing Rates and High Dropout Rates among Primary School Girls in Malawi. East China Normal University, Shanghai, China .Shanghai Academy of Educational Sciences, 21 North Cha Ling Road, 200032, Shanghai, China .Mzuzu University, P/Bag 201, Luwinga, Mzuzu 2, Malawi. Corresponding author: East China Normal University, Shanghai, China.World Journal of Education Vol. 4, No. 1; 2014.
Nakhanu,S.B. (2012).Effect of Syllabus Coverage on Secondary School Students’ Performance in Mathematics in Kenya; MasindeMuliro University of Science and Technology, Kenya.Int J Edu Sci,4(1):31-34 (2012).
Nakpodia, E. D. andDafiaghor, F. K. (2011). Lateness: a major problem confronting school administrators in Delta State, Nigeria. International Journal of Science and Technology Education Research, 2 (4), 58-61. Retrieved from: www.academicjournals.org/IJSTER.
Ndibalema, P. (2012). Expansion of Secondary Education in Tanzania, Munich, GRIN Publishing GmbH, [www.grin.com/en/e-book/191864/expansion-of-secondary-education-in-Tanzania]. Site visited on 22 March 2015.
Njologe, P.M. and Nyabuto, A.N. (2014). Discipline as a Factor in Academic Performance in Kenya. Journal of Educational and Social Research. MCSER Publishing, Rome Italy. Vol.4 no 1, January 2014. (ISSN 2239-978X)
Noble, J. (1996).Influence of Economic Hardship and Poor performance in school by girls.
Noor, B.Wajid, M.Sobia, J. and Sofia, J. (2014).A Comparative Analysis of the Behaviors and Performance of Day Scholar and Boarder Students at Secondary School Level.American Journal of Educational Research,Vol. 2, no. 8 (2014): 600-602. doi: 10.12691/education-2-8-7.
Nyirenda, M. (2012). Do Hostels And Dormitories Necessarily Support Girls` Education?16thJuly 2012 on Saturday.Tanzania Education.[Http://Www.Ippmedia.Com/Frontend/?L=43720]. Site Visited on 15/8/2014.
Olatoun, A.A. (2011). Teachers’ Utilization in Ondo State Public Secondary Schools, Nigeria.Some Implication.Journal of emerging trend in education research and policy studies (JETERAPS) 2 (4) 275-283 © Scholarlink Research Institute Journals (ISSN: 2141-6990). Jeteraps.scholarlinkresearch.org
Oluremi, O.A. (2013). Truancy and Academic Performance of Secondary School Students in Southwestern Nigeria: Implications for Counseling. Faculty of Education, ObafemiAwolowo University, Nigeria. International Journal for Cross-Disciplinary Subjects in Education (IJCDSE), Special Issue Volume 3 Issue 2, 2013.n
Owoeye, J.S. and Yara, P.O. (2010). School Location and Academic Achievement of secondary school in Akit State Nigeria. Asian Social Science Vol. 7, No. 5; May 2011. doi:10.5539/ass.v7n5p170.
Report of a Media Survey, (2011).Ward Secondary Schools. In Sumbawanga Municipal, Rukwa Region.
Stiggins, R. (2002). Assessment Crisis: The Absence of Assessment for Learning. Phi Delta Kappan, 83 (10), 758-765.
TANZANIA AND UNESCO, (2012 - 2013). Information Magazine No. 9 / 2012-2013: UNESCO National Commission of the United Republic Of Tanzania. Editions AfriqueOcéanie.
TTU, (2006).Policy Choice in Secondary Education in Africa.Challenge Seen From Different Perspective of African Countries.A Case Study of Tanzania Mainland as Seen by Tanzania Teachers Union.
URT, (1997).Ruvuma Region Socio-Economic Profile: Published the planning commission Dar Es Salaam and Regional Commissioner office Ruvuma.
URT, (2011).Education Sector Performance Report 2010/2011.
URT, (2012).Certification of Secondary Education Examination (CSEE)-2011 Report and Analysis of the Results.
URT, (2012).Education Sector Performance Report 2011/2012.
Walters, M. Media, D. ().The Effects of Excessive Absenteeism in Schools. [http://classroom.synonym.com/effects-excessive-absenteeism-schools-3900.html]. Site visited on 20/5/2015.
Webster, S. (1985). Education Research: Competence for Analysis and Application (sixth Ed) New Jersey Macmillan.
Wiggins, G. (1998). Educative assessment. San Francisco: Jossey-Bass.
[bookmark: _Toc382467158][bookmark: _Toc393141328][bookmark: _Toc395726524]

[bookmark: _Toc306010451][bookmark: _Toc432061105]APPENDICES

[bookmark: _Toc306011039]Appendix I: Interview Questions for Head of Schools

My name is AbdalahMchelu, a student of The Open University of Tanzania. I am kindly requesting you to provide me with the following information as requested. The collected information will be used for preparation of the dissertation in partial fulfillment of the requirement of the award of the degree of Master of Education in Administration, Planning and Policy studies of the Open University of Tanzania.
As a head of school, please provide your experience on how long commuting affect students’ academic performance in this school. Please, I beg your cooperation and feel free to participate in the discussion. For the purpose of this study, our discussion will be recorded and noted by researcher. The confidentiality and anonymity of all information and participants will be greatly assured and observed.
Background Information
Name of school …………………………………………………
Sex of respondent ………………………………………………
Age of respondent ……………………………………………..
Your working experience ………………………………………
1. For how long have you served as head of school at this school?
2. On your experience, what are the great problem facing long distance commuting students in this school?
3. How students are affected by long commuting to and from school?
4. What is your experience about pregnancy and indiscipline cases among students at this school? What is the contribution of long distance commuting in those problems?
5. If any, please give the total number of students reported to have pregnancy from 2010 to 2014.
6. Have you ever received request from parents concerning student transfer? If yes, what are the common reported reasons? Which form is greatly affected?
7. On your experience how do long distance commuting students look when they arrive at schools?
8. How regular long distance commuting students’ attend to schools?
9. If any, Please give the total number of students reported to dropout from 2010 to 2014. What were the common reasons reported for the situation?
10. What is the rate of truancy in this school? What is the relationship between long distance commuting and the truancy?
11. What is your comment on the rate of participation in extra curriculum activities between long distance commuting students when compared to short distance commuters?
12. On your experience is long commuting students’ affects smooth coverage of syllabi in this school? If yes how?
13. Have you experienced any difference in academic performance between long distance commuting students and short distance students? If yes, may I have some data please?
14. What should be done to overcome the adverse impact of long commuting in day community secondary school students’ on academic performance?
[bookmark: _Toc432061106]

[bookmark: _Toc306011040]Appendix II: Questionnaire for Class Teachers

My name is AbdalahMchelua student of the open university of Tanzania. Iam kindly requesting you to provide the following information for academic purposes. The collected information will be used for preparation of the dissertation in partial fulfillment of the requirement of the award of the degree of Master of Education in Administration, Planning and Policy studies of Open University of Tanzania.
As a teacher of this school, please show your experience to what extent, long commuting affect students’ academic performance. Please tick (√) the following response/ answer in appropriate box using the given scale.
Background Information
Name of school……………………………………………….
Sex of respondent……………………………………………..
Age of respondent ………………………………………..
Your working experience…………………………………….
Please kindly tick (√) the appropriate answer in the following questions
	No
	Item
	 1
	 2
	 3
	 4
	 5

	
	
	Strongly disagree
	disagree
	No option
	agree
	Strongly agree

	1
	Most of long commuting students normally come latein the morning.
	
	
	
	
	

	2
	Most of long commuting students often miss the first/or and the second period.
	
	
	
	
	

	3
	Long commuting students affect my teaching progress.
	
	
	
	
	

	4
	Long commuting students always complete their work on time
	
	
	
	
	

	5
	Long commuting students look tired when they arrive at schools.
	
	
	
	
	

	6
	Long commuting students often look tired most of their time.
	
	
	
	
	

	7
	 Long commuting students mostly are absent in my period
	
	
	
	
	

	8
	Most of long commuting students skip extra curriculum activities in the evening
	
	
	
	
	

	9
	Long commuting students affects the school supervision.
	
	
	
	
	

	10
	Most of long commuting students face indiscipline cases
	
	
	
	
	

	11
	Most of long commuting students complete their home work on time
	
	
	
	
	

[bookmark: _Toc280554374]12. What should be done to overcome the adverse impact of long commuting in day community secondary school on students’ academic performance?

[bookmark: _Toc306011041]Appendix III: Questionnaires for Students

My name is AbdalahMchelua student of the Open University of Tanzania. I am kindly requesting you to provide me with the following information for academic purposes. The collected information will be used for preparation of the dissertation in partial fulfillment of the requirement of the award of the degree of Masters of Education in Administration, Planning and Policy studies of Open University of Tanzania.
As a student of this school, please show your experience to what extent, long commuting affects your academic performance. Please tick (√) the following response/ answer in appropriate box using the given scale.
Background Information
Name of school……………………………………………….
Sex of respondent……………………………………………..
Age of respondent ……………………………………………..
Your form/class…………..…………………………………….
Please kindly tick (√) the appropriate answer in the following questions
1. In order to arrive before 7:30 am at school I need to wake up at…..
(a) Before 4:30am (b) 4:30 to 5:00am (c) 5:00 to 5:30am (d) 5:30 to 6:00am (e) 6:00 to 6:30am
2. I mostly arrive at school at…..
(a) 6:30 to 7:00am (b) 7:00 to 7:30am (c) 7:30 to 8:00am (d) 8:00 to 8:30am (e) above 8:30am
3. How many kilometers do you walk to and from school daily?(a) Below 2 km (b) Between 3 to 5 km (c) Between 6 to 8 km (d) Between 9 to 11 km (e) More than 12 Km
4. How long do you take to get at school?
(a) Below ½ an hour (b) 1hour (c) 2 hours (d) 3 hours (e) 4 hours
5. Which means of transport do you mostly use to get school?
(a) On foot (b) On bike (c) On motorcycle (d) Public bus (e) School bus
6. How regular do you manage to attend school in a week?
a) one day of week b) two days of week c) three days a week d) four days of week e) five days of week.

7. Please tick (√) an appropriate answer among the provided choices.
	No
	Item
	 1
	 2
	 3
	 4
	 5

	
	
	Strongly disagree
	Disagree
	No option
	agree
	Strongly agree

	I
	I feel safe and secured along the way to school
	
	
	
	
	

	Ii
	I have been punished several times because of lateness
	
	
	
	
	

	Iii
	Mostly I skip extracurricular activities during the evening because I fear to late at home
	
	
	
	
	

	Iv
	I skip class because of unfair treatment from teachers when you come late in the school.
	
	
	
	
	

	V
	I skip to enter in the class because if you are late teachers do not allow you to enter in
	
	
	
	
	

	Vi
	I usually miss first and second periods
	
	
	
	
	

	Vii
	I don’t believe if this school will assist me to achieve my goals
	
	
	
	
	

8. What should be done to overcome the adverse impact of long commuting in day community secondary schoolon students’ academic performance?

[bookmark: _Toc306011042]Appendix IV: Location of Wards in Songea Municipal Council
[image: Picture 023]

Source: Urban planning department songeaMunicipal Council. (2013)

[bookmark: _Toc306011043][bookmark: _Toc432061109]Appendix V: Introduction Letters
[image: AGEN 2.jpg]

[image: MGENDI2.jpg]

[image: MGENDI.jpg]

[bookmark: _Toc306011044]Appendix VI: Research Clearance Letter

[image: SCANING BARUA 20002.jpg]

[bookmark: _Toc306011045]Appendix VII: Form II National Examinations Results
	THE NATIONAL EXAMINATIONS COUNCIL OF TANZANIA

	FORM TWO SECONDARY EDUCATION EXAMINATION (FTSEE) 2014 RESULTS

	SOUTHERN HIGHLAND ZONE

	CENTRE: S3030 - ZIMANIMOTO SECONDARY SCHOOL

	School Overall Grade Summary
	
	A
	B+
	B
	C
	D
	E
	F

	F
	0
	0
	0
	1
	7
	48
	259

	M
	0
	2
	2
	8
	16
	69
	281

	TOT
	0
	2
	2
	9
	23
	117
	540

	
	
	
	
	C
	H
	G
	K
	E
	P
	C
	B
	B
	
	
	
	

	
	R
	
	
	I
	I
	E
	I
	N
	H
	H
	I
	/
	
	
	
	

	
	E
	
	
	V
	S
	O
	S
	G
	Y
	E
	O
	M
	
	
	
	

	
	P
	
	
	I
	T
	G
	W
	L
	S
	M
	L
	A
	
	
	
	

	
	E
	
	
	C
	O
	R
	A
	I
	I
	I
	O
	T
	
	
	
	

	
	A
	
	
	S
	R
	A
	H
	S
	C
	S
	G
	H
	
	
	
	

	
	T
	
	S
	.
	Y
	P
	I
	H
	S
	T
	Y
	.
	
	
	
	

	
	E
	
	E
	.
	.
	H
	L
	.
	.
	R
	.
	.
	
	
	
	

	CNO
	R
	NAME OF CANDIDATE
	X
	.
	.
	Y
	I
	.
	.
	Y
	.
	.
	GPA
	CLASS
	
	

	0001
	
	A
	F
	F
	F
	F
	F
	F
	F
	F
	F
	F
	0.0
	FAIL
	
	

	0002
	R
	A
	F
	Absent
	ABS
	
	

	0003
	
	A
	F
	Absent
	ABS
	
	

	0004
	
	A
	F
	Absent
	ABS
	
	

	0005
	
	B
	F
	F
	E
	F
	F
	E
	F
	F
	F
	F
	0.0
	FAIL
	
	

	0006
	
	B
	F
	F
	F
	F
	F
	F
	F
	F
	F
	F
	0.0
	FAIL
	
	

	0007
	
	C
	F
	Absent
	ABS
	
	

	0008
	
	E
	F
	F
	F
	F
	E
	E
	F
	F
	F
	F
	0.0
	FAIL
	
	

	0009
	
	E
	F
	E
	F
	F
	E
	E
	F
	F
	F
	F
	0.0
	FAIL
	
	

	0010
	
	E
	F
	F
	E
	F
	E
	F
	F
	F
	F
	F
	0.0
	FAIL
	
	

	0011
	
	E
	F
	F
	E
	F
	F
	F
	F
	F
	F
	F
	0.0
	FAIL
	
	

	0012
	
	E
	F
	F
	F
	E
	E
	E
	F
	F
	F
	F
	0.0
	FAIL
	
	

	0013
	
	F
	F
	F
	D
	F
	E
	D
	F
	F
	F
	F
	0.3
	PASS
	
	

	0014
	
	F
	F
	F
	F
	F
	F
	F
	F
	F
	F
	F
	0.0
	FAIL
	
	

	0015
	
	F
	F
	F
	F
	F
	E
	D
	F
	F
	F
	F
	0.1
	FAIL
	
	

	0016
	
	F
	F
	F
	F
	F
	E
	F
	F
	F
	F
	F
	0.0
	FAIL
	
	

	0017
	
	H
	F
	F
	E
	F
	F
	E
	F
	F
	F
	F
	0.0
	FAIL
	
	

	0018
	
	H
	F
	F
	E
	F
	F
	F
	F
	F
	F
	F
	0.0
	FAIL
	
	

	0019
	
	J
	F
	F
	F
	F
	F
	F
	F
	F
	F
	F
	0.0
	FAIL
	
	

	0020
	
	J
	F
	Absent
	ABS
	
	

	0021
	
	J
	F
	E
	E
	F
	C
	D
	F
	F
	F
	F
	0.4
	PASS
	
	

	0022
	
	L
	F
	Absent
	ABS
	
	

	0023
	
	M
	F
	F
	F
	F
	E
	E
	F
	F
	F
	F
	0.0
	FAIL
	
	

	0024
	
	M
	F
	F
	F
	F
	F
	F
	F
	F
	F
	F
	0.0
	FAIL
	
	

	0025
	
	M
	F
	F
	F
	F
	F
	F
	F
	F
	F
	F
	0.0
	FAIL
	
	

	0026
	
	M
	F
	F
	E
	F
	E
	E
	F
	F
	F
	F
	0.0
	FAIL
	
	

	0027
	R
	M
	F
	Absent
	ABS
	
	

	0028
	
	N
	F
	Absent
	ABS
	
	

	0029
	
	N
	F
	F
	E
	F
	F
	F
	F
	F
	F
	F
	0.0
	FAIL
	
	

	0030
	
	R
	F
	F
	E
	F
	F
	F
	F
	F
	F
	F
	0.0
	FAIL
	
	

	0031
	
	R
	F
	F
	F
	F
	E
	D
	F
	F
	F
	F
	0.1
	FAIL
	
	

	0032
	
	R
	F
	F
	F
	F
	F
	E
	F
	F
	F
	F
	0.0
	FAIL
	
	

	0033
	R
	R
	F
	Absent
	ABS
	
	

	0034
	
	R
	F
	F
	F
	F
	E
	F
	F
	F
	F
	F
	0.0
	FAIL
	
	

	0035
	
	S
	F
	Absent
	ABS
	
	

	0036
	R
	S
	F
	Absent
	ABS
	
	

	0037
	
	S
	F
	F
	F
	F
	E
	E
	F
	F
	F
	F
	0.0
	FAIL
	
	

	0038
	
	S
	F
	D
	F
	F
	E
	E
	F
	F
	F
	F
	0.1
	FAIL
	
	

	0039
	
	S
	F
	E
	E
	F
	E
	F
	F
	F
	F
	F
	0.0
	FAIL
	
	

	0040
	
	S
	F
	E
	F
	F
	E
	E
	F
	F
	F
	F
	0.0
	FAIL
	
	

	0041
	
	T
	F
	F
	F
	F
	E
	F
	F
	F
	F
	F
	0.0
	FAIL
	
	

	0042
	
	T
	F
	E
	E
	F
	E
	E
	F
	F
	F
	F
	0.0
	FAIL
	
	

	0043
	
	T
	F
	F
	F
	F
	E
	F
	F
	F
	F
	F
	0.0
	FAIL
	
	

	0044
	R
	W
	F
	Absent
	ABS
	
	

	0045
	
	Z
	F
	F
	F
	F
	D
	F
	F
	F
	F
	F
	0.1
	FAIL
	
	

	0046
	
	Z
	F
	F
	F
	F
	E
	F
	F
	F
	F
	F
	0.0
	FAIL
	
	

	0047
	
	Z
	F
	F
	F
	F
	F
	F
	F
	F
	F
	F
	0.0
	FAIL
	
	

	0048
	
	A
	M
	F
	F
	F
	F
	F
	F
	F
	F
	F
	0.0
	FAIL
	
	

	0049
	
	A
	M
	E
	E
	F
	E
	E
	F
	F
	F
	F
	0.0
	FAIL
	
	

	0050
	
	A
	M
	B
	B
	B+
	D
	B+
	E
	C
	D
	F
	2.6
	MERIT
	
	

	0051
	
	A
	M
	F
	F
	F
	F
	E
	F
	F
	F
	F
	0.0
	FAIL
	
	

	0052
	
	A
	M
	E
	F
	F
	F
	F
	F
	F
	F
	F
	0.0
	FAIL
	
	

	0053
	
	C
	M
	E
	F
	F
	F
	E
	F
	F
	F
	F
	0.0
	FAIL
	
	

	0054
	
	C
	M
	D
	C
	F
	E
	D
	F
	F
	E
	F
	0.6
	PASS
	
	

	0055
	
	D
	M
	F
	E
	F
	E
	C
	F
	F
	F
	F
	0.3
	PASS
	
	

	0056
	
	D
	M
	Absent
	ABS
	
	

	0057
	
	D
	M
	F
	F
	F
	F
	F
	F
	F
	F
	F
	0.0
	FAIL
	
	

	0058
	
	E
	M
	Absent
	ABS
	
	

	0059
	
	E
	M
	F
	F
	F
	E
	E
	F
	F
	F
	F
	0.0
	FAIL
	
	

	0060
	
	E
	M
	E
	E
	F
	F
	F
	F
	F
	F
	F
	0.0
	FAIL
	
	

	0061
	
	F
	M
	F
	E
	F
	F
	F
	F
	F
	F
	F
	0.0
	FAIL
	
	

	0062
	
	F
	M
	F
	E
	F
	E
	F
	F
	F
	F
	F
	0.0
	FAIL
	
	

	0063
	
	F
	M
	F
	E
	F
	F
	F
	F
	F
	F
	F
	0.0
	FAIL
	
	

	0064
	
	F
	M
	F
	F
	F
	F
	F
	F
	F
	F
	F
	0.0
	FAIL
	
	

	0065
	R
	F
	M
	Absent
	ABS
	
	

	0066
	
	G
	M
	D
	C
	C
	D
	C
	F
	E
	E
	F
	1.1
	PASS
	
	

	0067
	
	H
	M
	E
	E
	F
	F
	F
	F
	F
	F
	F
	0.0
	FAIL
	
	

	0068
	
	H
	M
	F
	F
	F
	F
	F
	F
	F
	F
	F
	0.0
	FAIL
	
	

	0069
	
	H
	M
	F
	E
	F
	F
	F
	F
	F
	F
	F
	0.0
	FAIL
	
	

	0070
	R
	H
	M
	Absent
	ABS
	
	

	0071
	
	I
	M
	F
	F
	F
	E
	F
	F
	F
	F
	F
	0.0
	FAIL
	
	

	0072
	
	J
	M
	F
	F
	F
	E
	E
	F
	F
	F
	F
	0.0
	FAIL
	
	

	0073
	R
	J
	M
	Absent
	ABS
	
	

	0074
	R
	J
	M
	Absent
	ABS
	
	

	0075
	
	J
	M
	E
	E
	F
	E
	D
	F
	F
	F
	F
	0.1
	FAIL
	
	

	0076
	
	M
	M
	F
	E
	F
	F
	F
	F
	F
	F
	F
	0.0
	FAIL
	
	

	0077
	
	M
	M
	F
	E
	F
	E
	E
	F
	F
	F
	F
	0.0
	FAIL
	
	

	0078
	
	M
	M
	E
	E
	F
	F
	F
	F
	F
	F
	F
	0.0
	FAIL
	
	

	0079
	
	M
	M
	E
	F
	F
	E
	E
	F
	F
	F
	F
	0.0
	FAIL
	
	

	0080
	R
	M
	M
	Absent
	ABS
	
	

	0081
	R
	M
	M
	Absent
	ABS
	
	

	0082
	
	M
	M
	F
	E
	F
	E
	E
	F
	F
	E
	F
	0.0
	FAIL
	
	

	0083
	
	M
	M
	D
	E
	C
	D
	C
	F
	F
	D
	F
	1.0
	PASS
	
	

	0084
	
	M
	M
	F
	E
	F
	F
	F
	F
	F
	F
	F
	0.0
	FAIL
	
	

	0085
	
	M
	M
	F
	F
	F
	F
	F
	F
	F
	F
	F
	0.0
	FAIL
	
	

	0086
	
	M
	M
	E
	E
	F
	F
	E
	F
	F
	F
	F
	0.0
	FAIL
	
	

	0087
	
	M
	M
	F
	E
	F
	F
	F
	F
	F
	F
	F
	0.0
	FAIL
	
	

	0088
	
	P
	M
	F
	F
	F
	F
	E
	F
	F
	F
	F
	0.0
	FAIL
	
	

	0089
	
	R
	M
	E
	F
	F
	E
	F
	F
	F
	F
	F
	0.0
	FAIL
	
	

	0090
	
	R
	M
	Absent
	ABS
	
	

	0091
	
	R
	M
	F
	E
	F
	F
	E
	F
	F
	F
	F
	0.0
	FAIL
	
	

	0092
	
	S
	M
	E
	D
	F
	D
	D
	F
	F
	F
	F
	0.4
	PASS
	
	

	0093
	
	S
	M
	E
	E
	F
	E
	D
	F
	F
	F
	F
	0.1
	FAIL
	
	

	0094
	
	S
	M
	D
	E
	E
	E
	D
	F
	F
	F
	F
	0.3
	PASS
	
	

	0095
	
	S
	M
	E
	F
	F
	F
	F
	F
	F
	E
	F
	0.0
	FAIL
	
	

	0096
	
	S
	M
	F
	F
	F
	E
	E
	F
	F
	F
	F
	0.0
	FAIL
	
	

	0097
	
	S
	M
	F
	E
	F
	F
	F
	F
	F
	F
	F
	0.0
	FAIL
	
	

	0098
	
	S
	M
	F
	E
	F
	F
	F
	F
	F
	F
	F
	0.0
	FAIL
	
	

	0099
	R
	S
	M
	Absent
	ABS
	
	

	
	A
	F
	0
	0
	0
	0
	0
	0
	0
	0
	0
	
	
	
	

	
	
	M
	0
	0
	0
	0
	0
	0
	0
	0
	0
	
	
	
	

	
	B+
	F
	0
	0
	0
	0
	0
	0
	0
	0
	0
	
	
	
	

	
	
	M
	0
	0
	1
	0
	1
	0
	0
	0
	0
	
	
	
	

	
	B
	F
	0
	0
	0
	0
	0
	0
	0
	0
	0
	
	
	
	

	
	
	M
	1
	1
	0
	0
	0
	0
	0
	0
	0
	
	
	
	

	
	C
	F
	0
	0
	0
	1
	0
	0
	0
	0
	0
	
	
	
	

	
	
	M
	0
	2
	2
	0
	3
	0
	1
	0
	0
	
	
	
	

	
	D
	F
	1
	1
	0
	1
	4
	0
	0
	0
	0
	
	
	
	

	
	
	M
	4
	1
	0
	4
	5
	0
	0
	2
	0
	
	
	
	

	
	E
	F
	5
	11
	1
	19
	12
	0
	0
	0
	0
	
	
	
	

	
	
	M
	13
	22
	1
	15
	12
	1
	1
	4
	0
	
	
	
	

	
	F
	F
	29
	23
	34
	14
	19
	35
	35
	35
	35
	
	
	
	

	
	
	M
	24
	16
	38
	23
	21
	41
	40
	36
	42
	
	
	
	

This figure show the ability of students to attend school in a week presented in percentage	
One day	Two days	Three days	Four days	Five days	7.0000000000000921E-3	0	0.1	0.66000000000000925	0.23300000000000001	

Number of students dropout between 2010 to 2014 in percentage	Pregnance	Failure of form two exams	long commuting, truance and family negligence	9.3700000000000228E-2	0.39580000000000676	0.51039999999999996	
Long commuting students often look tired most of their time
Long commuting students often look tired most of their time	Strongly disagree	Disagree	No option	Agree	Strongly agree	0	0.30000000000000032	0	0.5	0.2	
Long commuting students complete their class work on time 	Strongly disagree	Disagree	No option	Agree	Strongly agree	0	0.60000000000000164	0	0.4	0	
Teachers response on the statement "long commuting complete their home work on time"	Strongly disagree	Disagree	No option	Agree	Strongly agree	0	0.60000000000000164	0	0.30000000000000032	0.1	
Number of students responded on the statemate "mostly I skip extracurricular activities during the evening because I fear to late at home"	
Strongly disagree	Disagree	No option	Agree	Strongly agree	0.36000000000000032	0.22700000000000001	0	0.17300000000000001	0.24000000000000021	

Class teachers response on the statement that said "most of long commuting students skip extra curriculum activities in the evening"	Strongly disagree	Disagree	No option	Agree	Strongly agree	0.1	0.4	0	0.30000000000000032	0.2	

Students responded to the statement "I don’t believe if this school will assist me to achieve my goals	
Strongly disagree	Disagree	No option	Agree	Strongly agree	0.15000000000000024	8.0000000000000043E-2	0	0.22	0.55000000000000004	

image1.jpeg

image2.jpeg

image3.jpeg

image4.jpeg

image5.jpeg
LEN S 00\ mwez__BLHL 18 DARASA__ FOBIN W'’

= = Talsle e e el e 2w u|s\s"uvimﬂﬁnznz!rmnuﬂm;»ﬂmwm
n A AT AT A AL A A YA AT AT RS R R A A A A R T e
o z TISREE N7z RPNz ————
n rANINI N ANGA N 7 AN 7
" INEEE) AN k]
N WHI ’i Al |]
AR D Ty
i H‘Iil“ § i]l
i s 0 e
t 3 f e
B Ar [mmi z
E T nEa| I Il I
] AN C A
n \7} da] INNL
I BT DT T
! [
! i i
T
3
Ei
B T
T EOED el
I L
X It ml
R 7 | EANANGNAY QR
ENONANAN GRARGN i it
@ NN i
. ORE R ANFAY
V! i ST AL HANAT
Al - RS LR n
4 ARy VT 1 Nanan I =
d PNAL AN ke, 0 7
manr NYaN - ‘ N N AN T
: i : VR A
o gl NG Awanr
H 7 N/ IPIWANTVINVALY i
ANAR 4 It TN/ 7
Y2 t ARANIVINVINES
VA - V1 ANGRR) Ui
) A 7 B B N
o i h ARG
= 5 febwlohe T
Tomiys v - wascaan] @

i AT TR AT 1

image6.jpeg
60664 B823164 882066 BG2B166 6830664 BB3MGY BB3SERL

BINGA BBISGEA Betdted

BOOBG4 810664

BeS6e

LOCATION OF

773183

775883

778183

WARDS IN

7sossa

SONGEA MUNICIPAL COUNCIL

785664

788164 790683

793162 795664 798164

PERAMIHO
(SONGEA DISTRICT COUNCIL)

NAMTUMBO
DISTRICT COUNCIL]

773164 77564 778164 780664 783164 sse6a 788164 “Boeea 793164 7oscea 708164
SCALE
o 1.2502.500 5.000 7.500

066 BOMGH BOlG6B4 GRIBMGA GRNGGH BAIVIGY 8I%EY

BAOBE4 B0GH - BB131E¢

Botseee

image7.jpeg
Chuo Kikuu Huria cha Tanzania
Kituo cha Ruvuma

Open University of Tanzania
Ruvuma Regional Centre

P.O. Box 338 S.L.P 338
SONGEA SONGEA
03/03/2015

Tel.255-0252602062

E-mail:drcruvuma@out.ac.tz

To whom it may concern
Dear Sir/Madam,
REF: INTRODUCTORY.

This is to inform you that Abdalah Mchelu with reg number HD/E/078/T.13
is the student of The Open University of Tanzania taking MED APPS He is
supposed to collect data in Songea Municipal from March 2015 to 30" April
2015.

Kindly accept him to conduct the research project in your office.

Yours sincerely,

The Open University of Tanzania

st

AR e
Andrew .I.Kom L@‘&m&.@‘f\x&!‘*&\“
Dlrector{:\f\)f yitta Centre
5\:\?‘ 3 "\%‘(
AN

image8.jpeg
HALMASHAURI YA MANISPAA SONGEA

[Barua zote ziandikwe kwa Mkurugenzi wa Manispaa]

MKOA WA RUVUMA:

SIMU OFISINI Na.2602970 SR AN R

Fax: 0252602474 goLN gl'sr’
E-mail songea.municipal@gmail.com :
Unapojibu tafadhali taja:

Kumb.Na.S0/MC/ T30/20/11/32 09/03/2015

Afisa Elimu Sekondari wa Manispaa
So 1P 14,
Songea.

YAH: KUMTAMBULISHA KWAKO NDUGU ABDALAH MCHELU MWANACHUO WA
CHUO KIKUU HURIA TANZANIA KUFANYA UTAFIT] KATIKA IDARA YAKO.
Rejea mada tajwa hapo juu.

Kwa barua hii namtambulisha ndugu, Abdalah Mchelu Mwanachuo wa Chuo Kikuu
Huria Tanzania, anakuja kufanya Utafiti na kukusanya taarifa katika shule za sekondari
juu ya mada isemayo “ The extent to which long commuting affect student’s academic
performance in day community secondary schools in Tanzania: A case study of Songea
Municipality ”, ikiwa ni sehemu ya mafunzo yake. Ameruhusiwa kufanya utafiti huo kwa
kipindi cha kuanzia Machi 2015 hadi tarehe 30 Aprili, 2015.

Hivyo mpokee mwanafunzi huyu ili uweze kufanya utafiti wake.

Nakutakia mafunzo mema.

Focus E. Mgendi
Kny: Mkurugenzi wa Manispaa
Songea.

Nakala:

Abdalah Mchelu - Ripoti kwa Afisa Elimu Sekondari wa Manispaa ya Songea.
S.L.P. 14, i g
Songea

image9.jpeg
HALMASHAURI YA MANISPAA SONGEA

[Barua zote ziandikwe kwa Mkurugenzi wa Manispaa]

MKOA WA RUVUMA:

SIMU OFISINI Na.2602970 AR AN s,

Fax: 0252602474 goLN(':E1A4
E-mail songea.municipal@gmail.com A
Unapojibu tafadhali taja:

Kumb.Na.SO/MC/E.10/363/185 10/03/2015

Mkuu wa Shule ya Sekondari;
Manispaa ya Songea

S. L.P. 14,

Songea.

YAH: KUMTAMBULISHA KWAKO NDUGU ABDALAH MCHELU MWANACHUO WA
CHUO KIKUU HURIA CHA TANZANIA KUFANYA UTAFITI KATIKA SHULE YAKO.

Tafadhali husika na somo tajwa hapo juu.

Kwa barua hii namtambulisha kwako ndugu, Abdalah Mchelu yeye ni Mwanachuo wa
Chuo Kikuu Huria cha Tanzania, anakuja kufanya Utafiti katika shule za sekondari juu ya

mada isemayo:

“The extent to which long commuting affect student’s academic performance in day

community secondary schools in Tanzania: A case study of Songea Municipality”

ikiwa ni sehemu ya mafunzo yake. Ameruhusiwa kufanya utafiti huo katika shule yako

kwa kipindi cha kuanzia tarehe Machi 2015 hadi tarehe 30 Aprili, 2015.
Hivyo mpokee mwanafunzi huyu ili uweze kufanya utafiti wake.

Naomba umpe ushirikiano.

Kny: Afisa elimu sekondari
Manispaa Songea.

image10.jpeg
THE OPEN UNIVERSITY OF TANZANIA-
DIRECTORATE OF RESEARCH, PUBLICATIONS, AND POSTGRADUATE STUDIES
P.O. Box 23409 Fax: 255-22-2668759Dar es Tel: 255-22-2666752/2668445 ext.2101

Fax: 255-22-2668759,
E-mail: dripe@out.ac.tz

03/06/2015

Municipal Director
Songea

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 15t 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 1%t 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 activities 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, ABDALAH MCHELU who is HD/E/078/T.13 a Master student at
the Open University of Tanzania. By this letter, Mr ABDALAH MCHELU has been granted clearance to conduct
research in the country. The title of his research is “THE EXTENT TO WHICH LONG COMMUTING AFFECT
STUDENT'S ACADEMIC PERFORMANCE IN DAY COMMUNITY SECONDARY SCHOOLS IN TANZANIA: A
CASE STUDY OF SONGEA MUNICIPALITY". The research will beconducted in Songea Municipality. The period
which this permission has been granted is from 03/06/ 2015 to 03/08/2015.

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,

(Zhy . ‘

Prof Hossea Rwegoshora
For: VICE CHANCELLOR
THE OPEN UNIVERSITY OF TANZANIA

