vi

FACTORS INFLUENCING EFFECTIVE LEARNING AMONG PRE-PRIMARY PUPILS IN PRE-PRIMARY SCHOOLS IN TANZANIA: A CASE OF UYUI DISTRICT, TABORA REGION
VELENA PETER NTULO
A DISSERTATION SUBMITTED IN PARTIAL FULLFILLMENT OF THE REQUIREMENTS FOR THE MASTER DEGREE OF EDUCATION, ADMINISTRATION, PLANNING AND POLICY STUDIES OF THE OPEN UNIVERSITY OF TANZANIA

2015

CERTIFICATION

The under designed certifies that he has read and hereby recommends for acceptance by the Open University of Tanzania a dissertation entitled: Factors Influencing Effective Learning Among Pre-primary Pupils in Pre-primary Schools: A Case of Uyui District, Tabora Region.
……………….……………………………………..

Dr. Zacharia R. Rwejuna

(Supervisor)
……………………………………..

Date

COPYRIGHT

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

DECLARATION

I, Velena Peter Ntulo, do hereby declare that this dissertation is my own original work and that it has not been submitted before for any degree or examination in any university, and all sources I have used or quoted have been indicated and acknowledged by complete references.

……………………………………

Signature

………………………………….

Date

DEDICATION

This dissertation is dedicated to my late beloved husband Mr. Paul Michael Ntiriniga as well as family, relatives and group friends for their love, support and aspiration.
ACKNOWLEDGEMENTS

First, I would like to thank God Almighty for the strength He has given me throughout my life for enabling undertakes the dissertation.

Secondly, I wish to express my deep hearted appreciations to my supervisor Dr Rweijuna Zacharia from the Open University of Tanzania for his guidance in the whole research process.

Thirdly, I am grateful to Professor Omari of the Open University for training me on research methods which assisted by providing research skills for investigating the problem.

Fourth, I profoundly acknowledge the moral support from my relatives including my beloved daughter (Blandina Ntiriniga) for their encouragement at a time when I was doing research activities.

Finally, I wish to express my sincere appreciations to DEO for primary school and executive director from Uyui district for giving permit to study MED. APPS evening programme at OUT as well as undertaking research activities.

ABSTRACT

This study sought to examine factors influencing effective learning among pre-primary pupils in pre-primary school in Uyui district. The study was guided by the following objectives: 1. Examine influence of quality of teachers in teaching pre-primary schools; 2. Establish influence of teaching and learning materials in teaching pre-primary pupils and 3. Examine the parents’ involvement in promoting pre-primary education. The study was conducted using qualitative approach; however, some elements of quantitative were used especially in finding frequencies and percentage. The study used three research techniques for data collection, namely, interviews, focused group discussions and documentary reviews. The findings indicated that teachers had no enough qualification in teaching pre-primary pupils. The schools relayed on form four leavers and old teachers who were unable to implement effectively the preschool curriculum. This hindered the right of the preschool to learn. The findings further showed that there were deficit of teaching and learning materials which de-motivated pre-school pupils to learn effectively. Specifically, there were no play grounds that are very essential for the preschool learning. Lastly, it was found that there was poor parental involvement in academic progress of their pupils as the parents were occupied by the agricultural activities and the pressure of work. The study therefore, recommended that the government should recruit competent teachers to teach pre-primary pupils, government and other stakeholders should ensure availability of recommended teaching and learning materials for pre-primary pupils and government ought to provide education to the parents and general community on the important of making follow up on education of their children.
TABLE OF CONTENTS
iiCERTIFICATION

iiiCOPYRIGHT

ivDECLARATION

vDEDICATION

viACKNOWLEDGEMENTS

viiABSTRACT

xiiiLIST OF TABLES

xivFIGURE

xvLIST OF ABBREVIATIONS

1CHAPTER ONE

11.0
INTRODUCTION

11.1
Background of the Problem

41.2
Statement of the Problem

51.3
General Purpose of the Study

51.3.1
Objectives of the Study

51.4
Research Questions

61.5
Significance of the Study

61.6
Limitation of the Study

71.7
Definition of the Terms

71.7.1
Pre-primary School

71.7.2
Effectiveness

71.8
Conceptual Framework

9CHAPTER TWO

92.0
LITERATURE REVIEW

92.1
Introduction

92.2
The Concepts of Pre-Primary School

102.3
Objectives of Pre-Primary Education

112.4
Historical Development of Pre-Primary Education in Tanzania

122.5
Qualities of Pre-school Teachers

142.6
Teaching and Learning Materials

142.6.1
Play Ground as Teaching Materials

162.6.2
Toys, Building Blocks, Card, Games, and Puzzle as Teaching and Learning Materials

172.7
Parental Involvement in Promoting Pre-Primary Education

172.7.1
Participating in School Events and Meeting

182.7.2
Making Follow Up On Pupils Academic Performance

182.7.3
Contributing Food, School Uniform and Buying Books

202.7.4
Paying School Fee

212.8
Imperial studies

222.9
Literature Gap

23CHAPTER THREE

233.0
RESEARCH METHODOLOGY

233.1
Introduction

233.2
Area of the Study

233.3
Research Paradigm

243.4
Research Design

243.5
Population of the Study/Research

243.6
Sample Selection and Sample Size

243.6.1
Sample Selection and Justification for Sample Selection

253.6.2
Sample Size

263.7
Instrument for Data Collection

263.7.1
Focus Group Discussion (FGD)

273.7.2
Documentary Review (DR)

273.7.3
Interview

283.7.4
Semi-structured Interview

283.7.5
Justification on Uses of Semi-structure Interview

303.7.6
Administration of Interviews

303.7.7
Recording Interviews and Focus Group Discussions (FGD)

313.8
Validity and Reliability of Data Collection Instruments

313.8.1
Validity

313.8.2
Reliability of the Instruments

313.9
Data Analysis

323.10
Ethical Issues to be considered

33CHAPTER FOUR

334.0.
DATA PRESENTATION AND ANALYSIS

334.1
Introduction

334.2
The Effects of Teachers’ Qualification on the Effective Learning of Pre-School Learners in Uyui Distinct

354.3
The Effects of Teaching and Learning Resources on the Learning of Pre-School Learners In Uyui District

374.4
The Effects of Parent Care on the Learning of Preschool Learners in Uyui District

41CHAPTER: FIVE

415.0
DISCUSSION OF THE FINDINGS

415.1
Introduction

415.2
Influence of Quality of Teachers on Teaching Pre-Primary School in Uyui District

415.2.1
Qualified Pre-school Teachers

435.2.2
Phylosophycum Psychology of Child Learning

435.3
Influence of Teaching and Learning Materials in Effective Learning of Pre-School Learners in Uyui District

435.3.1
Play Grounds Teaching Materials

455.3.2
Toys, Building Blocks, Cards, Games and Puzzle Teaching and Learning Materials

455.4
Parents Involvement to Promote Effective Learning for Pre-primary Pupils

455.4.1
Participation in School Events and Meeting

465.4.2
Making Follow Up On Pupil’s Academic Performance

465.4.3
Contributing Food, School Uniform and Buying Books

475.4.4
Paying School Fees

48CHAPTER: SIX

486.0
SUMMARY, CONLUSIONS, AND RECOMANDETIONS

486.1
Summary

496.2
The Study was Also Guided by the Following Research Questions

496.3
Findings of the Study

506.4
Implications of the Findings

516.5
Recommendations

516.5.1
Recommendations for Action

516.4.2. Recommendation for farther research

52REFERENCES

58APPENDIXIES

LIST OF TABLES
26Table 3.1:
Indicate Sampling Composition

35Table 4.1:
There are Quality Teachers In Uyui Pre-Schools To Promote Effective Learning To Pre-Primary Pupils

37Table 4.2:
Pre-schools Learners in Uyui Have Enough Teaching and Learning Materials In Uyui District

40Table 4.3:
Parents are Involved In Promoting Effective Learning To Pre-Primary Pupils in Uyui District

 FIGURE
Figure.1.1:
Conceptual Framework on Factor Influencing Effect Learning among Primary Pupils
8
LIST OF ABBREVIATIONS
UNDP United Nations Development Programme

UNESCO United Nations Educational, Scientific and Cultural Organization
EFA Education for All

NGO Non-Government Organization
TETP Tanzania Education and Training Policy
ETP Education Training Policy
PEDP Primary education Training Development Program
ADEM Agency for Development of Education Management
NMB National Microfinance Bank
URT United Republic of Tanzania
B.C. Before Christ
OECD Organization for Economic Co-operation and Development
CHAPTER ONE

1.0 INTRODUCTION
1.1 Background of the Problem
Pre-primary school education appeared at beginning of 19 century as a result of private effort to supervise children of working families while mothers work in factories, while at school children learnt some principles of hygiene and moral. Fredrick Froebel in German, Robert own in United Kingdom and Maria Montessori in Italy are among of the people who had volunteered in influencing pre-primary education model. In the second half of the 19 century varieties of country launched the programme of pre-primary schools as follows; France (1837), Spain (1857), Portugal (1930), German (1922), Italy (1923) and United Kingdom (944-1947) http;//www.epsaweb.org/pre-school/education.tm

Globally, it is estimated that 124 million young children were enrolled in a pre-primary programme in 2004, an increase of nearly 11 per cent in five years which is influencing effective learning among pre scholars. By 2000, most children living in OECD countries (which are among the richest in the world) spent at least two years in early childhood education and care settings before beginning primary school (OECD, 2001). But growth in ECEC is now a global trend. Global estimates suggest that enrolment in pre-primary programmes increased by 11 per cent during the five years up to 2004, by which time 124 million young children were attending some form of ECEC before starting school. Increases were most pronounced in the regions that were also witnessing the strongest growth in primary education, notably sub-Saharan Africa (43.5 per cent), Caribbean (43 per cent) and South and West Asia (40.5 per cent) (UNESCO, 2006). The provision of services for young children is also marked by inequalities in access and quality. Effective learning is another aspect that has been hampered by the influx of pupils in the preprimary settings. The increase in numbers has an impact on learning in one way or another on among developing countries.
Pre-primary Education in colonial Tanzanian were started by religious organization and minority racial groups (Self, 1987). This included bush schools, Madrasa (Quran schools), nursery schools, and day care centers. Pre-primary schools during this period were very dire to the weak position of those organization during colonial time Kweka et al., 1997).The colonial government on its part introduced early child hood care with establishment of social welfare division in 1946 which dealt with “problem “cases such as probation of young offenders, social guidance and counseling of families and individual child welfare (Omari, 1973).colonial government did not provide preprimary education for normal children below the minimum age of seven years when they were required to start formal schooling (Kweka et al., 1997).
After independence there was no effort on the part of Government to come out with an integrated national policy on pre- primary education and care in Tanzania, however individual policies were formulated by different government ministries that had mandate to look after the education and care of young children (Kweka et al., 1997). For example pre-school owned by NGO’s functioned outside Government policies and guidelines, and local education authorities were given the mandate to make recommendation to the ministry of education on ownership, management, registration of pre- primary schools and the role of ministry of education was mainly that of supervision (Seif, 1991).
In 1981, the late former president of united republic of Tanzania excellence mwalimu Nyerere appointed presidential commission under the chairman honorable Jackson Makweta to review the existing system of education and purpose necessary change to realize by country towards the year 2000 the commission submitted its report in March 1982. One of the recommendation in connection to pre- primary education was the introduction of new curriculum package at primary school, secondary and pre- primary teacher education programme, sharing current cost of training pre- primary teacher programme with owner of pre- primary schools and government, prepare curricular for both pre-primary schools teacher training programme and for pre- primary school and registering pre- primary schools. On top of that the commission recommended that the ministry of education should work out of policy and strategies for implementing pre- primary for children between 5 years to 6 years.
In 1995, Tanzania introduced its first education and training policy, which gives a preamble with list of policies which have implemented by the ministry of education since 1961, the introduction of pre- primary school teacher programme was among of them and gave guideline provision of pre- primary education. This policy stated the objective of pre- primary education as;
· To encourage and promote the overall personality development of the child, that is his or her physical, mental, moral and social characteristic and capability.
· To identify children with abnormal patterns of development or educational potentials and devise special programme for them.
· To mould the character of the child and enable him or her to acquire, appreciate, respect and develop pride in the family, his or her cultural background, moral values, customs and traditional as well as national ethics, identity and pride.

· To provide the child with opportunities to acquire and develop communication, numerical and manipulative skills.
· To prepare the child for primary school education (TETP, 1995)

1.2 Statement of the Problem

Effective learning is an important for pre scholars; however in Uyui district in Tabora there are a number of factors that affect the effective pre-school learning. Due to the increase among pupils within the pre- school sector, there have also emerged issues of lack of effective teachers, learning materials and less parental involvement. Most of the pre-schools are dominated by parents that cannot easily afford to participate in their child affairs as they spend most of their time at work responding to the pressure of urbanization.
The pre-schools are not given ample attention by government and this could explain the lack of effective learning. The teachers are not well paid and motivated due to their lack of professionalism. Learning materials which are essential to the pre scholars are not enough or available in the pre-schools. These could be the probable causes of not having effective learning in these pre-schools. The public schools are sponsored by government since 2007-2011 under the programme called Primary Education Development Programme phase two. This programme considered the pre-primary as one of the components. This, however, has not improved effective learning among pre-primary education because teachers are not yet effective, parents are not fully involved in pupils academic life and there are not enough and good learning materials in the preprimary section. To establish the effects of the teachers qualifications, the resources and parental care on the effective learning of preschool learners in Uyui district the study was important.
1.3 General Purpose of the Study
 The study aimed to: examine factors influencing effective learning among pre-primary learners in pre-primary schools in Uyui district.

1.3.1 Objectives of the Study
The study was guided by the following specific objectives.-
i). To assess the effects of the qualities of teachers on the effective learning of pre- school learners in Uyui district
ii). Investigate the effects of teaching and learning resources on the learning of pre- school learners in Uyui district
iii). Investigate the parents care in facilitating learning of pre-school learners in Uyui district
1.4 Research Questions

i). How teacher qualities affect the learning of preschool learners in Uyui district?

ii). How teaching and learning resources affect the effective learning of pre-school learners in Uyui district
iii). How parental cares affect the learning of pre-school learners in Uyui district?

1.5 Significance of the Study
The study is beneficial to other researcher as the source of reference. The study also assists school teachers in defining problems hindering effectiveness of pre-primary education in Tanzania and then helps them in identifying strategies to overcome those problems. Omari (2011:32) stated that significance of the study is when the researcher point out the solution to the problem or answer to the question that could influence education theory or practice. This is very important since it explains why is worthy time, effort and expenses required to carry out the proposed research. The study findings may be used as the framework for improving the quality assurance practices in the region and hence the way to achieve the EFA (1995) as elaborated in the Jomptien guidelines. Lastly, the study findings may be used as a motivation to the parents to increase their awareness towards education participation thus help pupils develop well in their learning path.
1.6 Limitation of the Study
The current researcher encountered two problems during data collection. First was finance. Since the current researcher sponsored herself it was not easy to get enough funds to hire the research assistants to collect the data for the study. So the researcher had to do all the data collection herself. This extended the time in data collection. I had to overcome this by seeking additional permit from the employer to manage the data collection coverage. Second problem was the scattered preschools in Uyui district. This also increased the transport costs which made me to re-plan on the transport funds and add funds more than what I had planned earlier.
1.7 Definition of the Terms

1.7.1 Pre-primary School
Is used in this study to means the initial stage of organized instruction designed primarily to introduce very young children of 5-6 years to a school. This stage comprises Kindergartens and pre-primary school classes.
1.7.2 Effectiveness

in this study the effectiveness is used to mean that the Pre School attend the school and get the relevant content and they are given safe environment for learning to meet the objectives of the preschool like social development, intellectual development, and identity and confidence
1.8 Conceptual Framework

Conceptual framework is a road map which shows the variables investigated and their relationships. The study considers that investigating the influence of factors that are affecting the preschool in Uyui district considers that there problems of quality of the preschool management in the country that are probably caused by the poor trained teachers, lack of resources and the poor parental care to the kids, plus weak supervision from the government. To study these variables is needed to see how each variable is influencing the learning of the pre-school learners. In other words, the understanding of the factors that influence the pre-school learners could be understood if the research is undertaken to assess the variables of parental role, the resources and the teachers’ qualities. For example, studying the parental role will assist the parents to know their roles in the preschool studying circle, while studying recourses would inform the level of the resources needed and the kind of improvements needed. Teacher quality would help to inform the needed improvement of the quality of the teachers and the training they need to carry out their duties effectively.

Figure 1.1:
A Conceptual Frame Work On Factors Affecting Effective Leaning among Pre-Primary Learners
Source: Stuffle Beam 1982
CHAPTER TWO
2.0 LITERATURE REVIEW
2.1 Introduction
In this chapter the concepts related to the pre-school, objectives of early child hood education and the history of pre-school are discussed. The chapter further presents the critical factors affecting the development of pre-school in various developing countries. At the end, the chapter opens up the gap to be addressed.
2.2 The Concepts of Pre-Primary School
According to the Tanzania education and training policy of (1995), pre-primary is referred to the type of education where by infants and young children between the ages of (0-6 years old) are cared for and receive initial education both at home and on the few existing day care centers, kindergarten, nursery, and other pre-schools allocated mostly in urban areas. In Tanzania, pre-primary education is formal for pupils of pre-primary school of the age of (5-6 years old). According to the education training policy of 1995 the pre-school education takes period of two years. This type of education is being implemented in Tanzania in collaboration with the government, local communities, parents and non-governmental agencies.
Tombowua (2013) holds this in relation to the preschool, the education offered to children who have not yet reached the statutory age of beginning primary school. He further maintained that it is a semi-formal education arrangement, usually outside home where by young children from about the age of 3 years are exposed through play like activities in a group setting through mental, social and physical learning suited to their developmental stages, until the mandatory age of government approved formal schooling. Federal Republic of Nigerian (2004) refers to early childhood care and Education (pre-primary education) as an education given in an educational institution to children aged 3-5 plus prior to their enrollment in the primary school.
2.3 Objectives of Pre-Primary Education
Government throughout the world makes the emphasis on pre-primary education by developing its objectives. The education and training policy (URT, 1995) highlighted objectives of pre-primary education in Tanzania as follow: to encourage and promote the overall personality development of the child, that is his or her physical, mental, moral and social characteristics and capabilities; to identify children with abnormal patterns of development or educational potentials and device special programmes for them; to mould the character of the child and enable him or her acquire acceptable norms of social conduct and behavior; to help child acquire, appreciate, respect and develop pride in the family, his or her culture background moral values, customs and tradition as well as national ethics, identity and pride; to provide the children with opportunities to acquire and develop communication, numerical and manipulative skill; to prepare the child for primary school education.

The objectives of the preschool seem to be related across the countries as they are intending to prepare the child for the primary education and to build the sense of school to the child and to prepare the kids to master well the forthcoming education activities. The objectives used by Tanzania do not significantly differ from those used by Nigeria and they are stipulated below: ensure effect a smooth transition from home to school; prepare the child for the primary level of education; provide adequate care and supervision for the children while their parents are at work (on the farm, in the market or offices); inculcate social norms; inculcate in the child the spirit of inquiry and creativity through the exploration of nature, the environment, art, music and playing with toys and so on; develop a sense of cooperation and team spirit; learn good habits, especially good health habits and teach the rudiments of numbers, letters, colour, shapes, forms and so on through plays (Tombowua, 2013).
2.4 Historical Development of Pre-Primary Education in Tanzania
The essence of pre-primary education had rooted on various international conventions on education for all (EFA). For example Dakar framework for action of (2000) that insisted education for all and other international pressure including Millennium Development Goal 2 (MDG 2) that advocated universal primary education.
The implementation of primary education development plan phase 1 and 2(2002-2006) and (2007-2011) lead to increase the number of pupils to join pre-primary schools. For example, from (2007-2011) 6,370,793 pupils were expected to enrolled (ADEM 2012), however, in pre-primary education become part of the formal education system in 1995 and the country now has (2+7+4+2+3) system denoting the number years allocated to pre-primary, primary, ordinary secondary, advanced secondary and higher education (Mtahabwa and Rao, 2009).
The development of the pre-school may have been resulted from the increased urbanization life style where many parents are living in urban and per urban centers. The parents are living in these centers with increased pressure to do their own businesses and duties. As they respond to the needs of the urban life they are forced to leave behind their kids at home for more hours.
Since is it also risk to leave kids at home with less care by the house girls, they opt to send their kids to the day care centers so that they can first get assistance of their kids to be cared and as time goes on they will start to learn what is taught at those centers, and even without questioning on the legitimacy of the centers whether they are following and observing the Government’s set standards.
2.5 Qualities of Pre-school Teachers
The developments of the early child hood centers or preschools in various countries have been faced by the problem of qualified teachers, For example, Rose et al., (2013) assert that in Zimbabwe the country responded well to the call of education for all of 1995.Immediatelt after the conference in 1995, planned well the teaching resources for the preschools, it set aside the funds for the construction of centers in the whole country, and it established these canters even in rural areas.
However, what impeded the smooth implementations of the plan was the unqualified teachers to handle the preschools teaching. Rohaty (undated) did a study on the critical issue on the pre-schools in Malaysia and established that the preschool in Malaysia had under qualified preschool teachers whom were lacking the basic skill in handling the child and they were poorly relating with them. The finding further showed that the preschool teacher were not mastering the English language as means to communicate with the students as per the policy guideline of the ministry of education in Malaysia. The weakness in Malaysia on the quality of teachers was also established by Tombowua (2013) who asserted that the Nigeria pre-school centers had a shortage of the qualified teachers because of the following reasons.
First, the courses that was developed and taught in universities had not attracted many applicants since when the teachers graduate from the colleges were not paid well by the school owners, mind that the preschools in Nigeria are largely owned by the private organizations who are after profits, so the teachers are not encouraged to join the profession as they are lowly paid by these owners.
Second, the government has its own system of remunerating these teachers and the base of payments is on the qualification one has, since the school owners are not encouraging staff development and further training these teacher remain with low level of training and once they opt to join the government for teaching in pre-schools they are paged at low salary scale hence they opt to join other careers.
The findings further shows that the teachers qualification for teaching preschools in Nigeria is a problem. While the policy for the preschool directs that the minimum qualification of the teachers to be employed in the preschool is a degree holder, the preschool are flooded with the certificate teachers and few with diploma, this limits effective teaching of the pupils in regards to the required principles and methodologies. Since there shortage of teachers in Nigeria preschools and even in many countries like Tanzania; due to the fact that they are under paid and they are untrained to attract good pay from the government; there is an emerging issue of many students to be attended by few teacher. For example, in Nigeria, the pre-school teachers ratio is directed to be 1:25, but because of the above circumstances the teachers student ratio is higher and it does not favor the students learning rather improving the owners profits (Tombowua, 2913).
2.6 Teaching and Learning Materials
Teaching and learning materials referred to the spectrum of educational materials that teachers use in the classroom to support specific learning objectives, as set out in lesson plans.(k 6 educators.about.com) examples of teaching and learning materials were story books, manipulative, blocks, samples of pupils writing, video, games, flash cards model clay, overhead projector transparencies.
2.6.1 Play Ground as Teaching Materials
Kitsams (2004) noted that play is an important aspect of the human life pattern that is important for a healthy growth and wellbeing of the personality. The introduction of play in the curriculum indicates that we acknowledge its educational value. This observation showed that play was valuable practice in teaching and learning process because it promotes healthy growth and well-being of personality of the child. UN (1989) introduced human right conservation on the rights of the children to play as stated in article number 31, which together with other things emphasized play as a right of every child.
Other scholar such as Grinsburg (2007) pointed out that play allows children to use their creativity while developing their imagination diversity and physical, cognitive and emotional strength. This observation indicated that play was important to healthy brain development since it was through play that children at a very early age engage and interact in the world around them. Wehman and Abramson (1976) in their view, noted that play helps children to commutate with them feelings other scholars such as Singer and Singer (1990) high light that play promotes the mantle and social development of children. Will Pepleand Ross(1981) stated that play enhances children’s imagination and creativity, other observation and experience from the scholar like Vygotsky (1931) suggested that play has an important role in the development of the children by enabling them to expand their role of proximal development.
In this view symbolic or dramatic play foster the children abstract thinking, this observations indicated that play was very important for children because it helps the children to communicate with their feelings, to promote mantle and social development, enhance imagination and creativity and expand role of proximal development.
Despite of the importance placed on the play as a tool through which the students in preschools learn, there has been a difficulty to establish good facilities for pupils’ play. In Tanzania, these centers are own also by the private owners. The scarcity of land limits these owners to develop sound play grounds and as a result many pupils are denied of their right to learn while playing. Rohaty (undated) reports that despite of the Malaysian communities to know that there was need to contribute to the facilities like play grounds, they were reluctant to do so, many of the pre-schools in Malaysia had no good play grounds through which learners are using to learn.
2.6.2 Toys, Building Blocks, Card, Games, and Puzzle as Teaching and Learning Materials
According to Froebel (1782-1852) in Thungu et al., (2008:13) identified teaching and learning materials for teaching pre-primary schools. He called these materials “Froebel Gift”, which includes building blocks and pattern activities blocks, He encouraged the general use of these materials for pupils to play with. Montessori (1956) in Thungu et al., (2008:10) suggested the use of toy as materials for teaching pre-primary schools. She also suggested scorned conventional classrooms where pupils, like butterflies mounted on pins were fastened each to his place, materials which suggested were beads arranged in graduated number units for pre- mathematics instruction small slabs of word designed to train the eye in left-to-right reading movements graduated series of cylinders for small muscles training. Olaitan et al., (2003) in his study on teaching strategies noted that visual aids, flash cards, pictures and card have been effectively used in teaching and learning at pre-primary and primary school levels.

UNESCO (1980) made study on audio visual aids for pre- schools and primary schools children and identified the following materials to be used in teaching and learning process, these are toys, building blocks, card games puzzle and visual aids such as pictures, charts maps globes diagrams and sound recording and comments that materials for sight and sound offer a variety of experiences which stimulates the senses and promote self-activities in children.
Croft (2008) identified that a visual presentation of using pictures, chats and models help the child to develop mental images of the object that we are talking about .Other scholar such like Craig (n.d) stated that “A good Aid is like a window; it should not call attention to itself, it should just let in the right” his emphasis that instructional materials for children should: attract attention, develop interest, adjust the learning climate and promote acceptance of an idea. Based on this, the researcher intended to examine types of teaching and learning materials to see how they affect teaching and learning process.

2.7 Parental Involvement in Promoting Pre-Primary Education
Under this objective the researcher was on the view that parents could be involved in promoting pre-primary education through paying school fee and other contributions at school, paying transport facilities buying books and stationary, contributing food for their children and making follow up on pupils academic performance.
2.7.1 Participating in School Events and Meeting
Desforgas and Abouchaar (2003) noted that good parenting in home, include: the provision of the stable environment which stimulate intellectual, good models of constructive social and education values, high aspiration relating to parental fulfillments and good citizens contact to school to share information, participation of school events and participation in the work of school. This observation showed that parents could be involved in the matters of pre- primary education by preparing good environment of teaching and learning of the child such like contributing food to school, infrastructure such like desks, contraction of classrooms, toilets and the like giving them good direction and instruction which lead to make them good citizen, to have good relation with teacher teaching pre-primary pupils, participating in school events such like parent day and meeting aimed at improving teaching and learning process, contributing financial resources, material resources and physical resources for the matter of improving teaching and learning environment.
2.7.2 Making Follow Up On Pupils Academic Performance
Anold (2004) suggested that parenting progrommes, family support efforts and parent involvement activities are all being encouraged to take active roles in the development of children’s intellectual life. Shanmugaratnam (2005) noted that if there is consistence and categorical finding in structure of educational achievement, it is that the engagement of parents matters regardless of role or social economic background. Children are better motivated at their studies and actually do better when parents continually monitor their children’s work, encourage them on and give them love and care they need when young. These observations indicated that making follow up on pupils’ academic progress were the role of parents and when parents do it effectively and efficiently enhance the children intellectual life, motivate children to participate fully in learning, hence do better in their academic achievement.
2.7.3 Contributing Food, School Uniform and Buying Books
Mental development Scholars like Khan,(2000; Rose et al., 210; Paul et al,, 2012 and Moyo,2013) agreed that food has an impact on students’ academic performance, Moyo (2013) found that in adequate nutrition food lead to malnutrition which hinder proper pupils’ learning. Rose (2010) noted that food has direct effect on neural transmitters, which are important in sending messages from the body to the human brain; Paul (2012) found that food has significant result on pupil’s academic performance. These observations indicated those pupils who did not get some food at school such as breakfast or lunch were more affect since they feel sleepy, in active during the lesson session and forgetful (Khan, 2000).
In Zimbabwe, the development of pre schools had shown good initiatives where the parents were required to contribute some resources to the school care centers. However, this was not very possible as it is pointed out by Moyo et al., (2013) who jointly established that the fall of dollar and the drought that swept Zimbabwe in 2000s, limited many parents to contribute some food for their kids at school and this affected the country from realizing the EFA which insists that it is the right of every kid to access education.
Granthan et-al (1998) noted that good academic performance of pupil depends on availability of study materials, also Bhalalusesa (1998), found that study material made pupils interactive because they are able to conduct self-study whatever they are even in absence of their teachers. This implied that for academic achievement pupil in pre-primary schools needs text books and other supplementary materials related to pre-primary education in order to promote intellectual capability. Gentile and Imberman (2010) suggested that school uniform was introduced for the purpose of enabling students from low income families who cannot dress property to match with others. In addition to that the study found out that uniform can enhance success of pupils in their academic achievement.
Oketch and Rotterston, (2007) stated that parents still have to provide funds for desks, uniforms, books and building funds. Based on the above comments and observation from above scholars, Researcher intended to conduct this study in order to examine how parents were involved in the issues of contributing food, school uniforms and buying text books to support their children to participate effectively in learning hence promote their academic progress.
2.7.4 Paying School Fee
Tombowua (2014) holds that many preschool centers in Nigeria are owned by the private organizations. Since also the government monitoring and control of these centers is weak, it has resulted the school owners raising the tuition fees unchecked. The report shows that the private owners are interested in raising the fees not for the purpose of improving the services they offer in these centers but rather to realize super profits. In Tanzania the experience related to the rates charged at the preschools varies depending on the locations.
The urban centers are charging higher and they spread the terms into three sub cycles in order to charge more. The centers in town can charge up to 500,000 tsh per term excluding other dues. The rural places may charge less than that but it still presents the problem that only the parents who are well off can afford to take their kids to pre-schools. There also preschool run by the government. They charge very little, however, what the learners are taught in those centers seems to be of poor quality to the extent that the parents have lost confidence with those centers.
2.8 Imperial studies

To add on the obtained literature, the imperial studies show that the issue of how parents who are stakeholders in the preschool and the community in general are not satisfied with the quality of preschool. This was evidenced by Muganda (2003) who holds that parents in Kenya perceived preschools quality as poor and as a result they were not satisfied with the quality of preschools. The Muganda’s observation was echoed by a study done using professional perspective on preschool. This study was done by Mbise, 2008; Mtahabwa, 2007 & MoEVT, 2010b).
The study showed that the quality of pre-primary education in Tanzania was low. This does not imply that across the world the preschool are not doing well. For example, Mabagala (2015) established that the parents in Ilala, Dar es Salaam who had their children in private schools were satisfied with the quality of preschool learning. Interpretively, parents who were having their kids in government own preschools were not satisfied with the quality of learning in preschool, thus called the MoEVT to add more resource for the schools to do well. This is extended by Shavega et al (2014) who observe that many preschools are congested having up to 88 pupils in small class that limited attention of the teachers to attend individual student in the classroom. The study done by Liang (2001) and Jang (2008) revealed that the parents in Taiwan were more satisfied with the quality of preschool and they were committed to the involvement in the school matters of their kids. This gives a picture that there mixed feelings on the way the parents as stakeholder perceive the quality of education in the preschools.
2.9 Literature Gap
Given the above account on the concepts of preschools, objectives of preschools and the factors that affect preschools and the brief account of the empirical studies; one cannot just use cases investigated in one area to conclude on the practice of preschool in a local area. This therefore, calls for a fresh investigation on the factors that affect the preschool development in Uyui district to be able to inform exactly, what is the status of the preschool, thus a need for this study.
CHAPTER THREE
3.0 RESEARCH METHODOLOGY
3.1 Introduction
This chapter presents methodological issues of study; the elements are paradigms, study design, population of the study, sample selection and sample size, instruments for date collection, validity and reliability procedures and data analysis. Ethical issues are presented as well.
3.2 Area of the Study

The study was conducted in Uyui district in central Tanzania. It was carried out in pre- primary schools within four wards namely: Kigwa, Nsimbo, Isikizya and Mabama. The study was carried out because pre-primary school learning was not developed and effective as it should be in this area and needs further investigation. The place was also accessible to the researcher due to proximity; data could easily be collected from respondents reduced on transport cost. Another justification for the choice of the region was based on the fact that the researcher has been working as the education officer at the center. This helped the current researcher to develop rapport as recommended by (Gray, 2009). The rapport assisted the researcher to gain access to the data on preschool as the respondents had known the researcher. This reduced the time for data collection.
3.3 Research Paradigm
Research paradigm is the mental and philosophical dispositions a researcher may have, consciously or unconsciously, on the nature of knowledge, how it is acquired and the nature of human beings, as a respondents in any social reality under microscope and can only be qualitative or quantitative (Omari, 2011:2). The research paradigm chosen was qualitative because the researcher intended to give description on effectiveness of pre-primary education in Tanzania, especially in Uyui district, Tabora region.

3.4 Research Design
Research design defined as a chosen and planned ways of investigating the social reality or the planned arrangement of how to address the research problem and is organized in such a manner as to optimize on research outcomes (Omari, 2011). The research design which used in this study was case study because through this, researcher was able to gather a large number of samples at a particular time so as to describe the nature of the problem being investigated.

3.5 Population of the Study/Research
A population is the totality of any group of units which have one or more characteristics in common that are of interest to the research. (Omari, 2011). The targeted populations in this study were district educational officer, school inspector, teachers, and parents. These populations would assist the researcher to meet the intended goal or expected results.
3.6 Sample Selection and Sample Size
3.6.1 Sample Selection and Justification for Sample Selection
The selection of the respondents based on the probability sampling and non-probability sampling. In probability sampling, the researcher selected respondents by using random sampling, which means to say every unit has equal chance to be selected. While in non-probability sampling, the researcher used purposive sampling especially for those respondents research needed to see them to seek specific and detailed information.
3.6.1.1 Education officer (DEO &Teachers)

Pre-school activities in the district fall under the function of the district education officers. The district education officer allocates funds for the school development; allocates teachers for teaching and general reporting on the development of the preschools centers. Hence, the DEO being involved in the preschool matters has the rich information to answer the research questions under the investigation. Their inclusion in the sample was thus justifiable.
3.6.1.2 Teachers of preschool
The teachers at the preschool are responsible in implementing the curriculum for the preschool. They plan lesson, they organize plays and songs, they orient pupils to behave in a good manner, and they orient the pupils to observe hygiene practice. Further, the teacher teaches the pre-school learners on the counting, identifying letters, objects and colours. Their duties thus are well suited to what the study is investigating as they will provide rich information about the pre-school curriculum issues. Thus, they were included purposely in the study.
3.6.2 Sample Size
A sample size is a small proportion of population selected for observation and
analysis. The sample size of this study was 60 respondents. The sample size composition is indicated in the table below.
Table 3.1: Indicate Sampling Composition
	Respondents
	sample size

	
	Male
	Female
	Total

	DEO
	1
	1
	2

	School Inspector
	1
	1
	2

	Teachers
	14
	14
	28

	Parents
	14
	14
	28

	Total
	30
	30
	60

Source Field Data 2015

3.7 Instrument for Data Collection
3.7.1 Focus Group Discussion (FGD)
Krueger in Linda (2014) defined a focus group as a carefully planned discussion designed to obtain perception in a defined area of interest in permissive non-treating environment. Under this situation the researcher provided brief explanation to discussion about topic under investigated and purpose of study. Supporting to these Kombe et al., (2006) stated that participants involved in focus group discussion should be conversant with topic under investigation. In this study focused group discussion used for parents and teachers.
3.6.1.1 Reason for Selecting Focus Group Discussion
The researcher thought to use focused group discussion as important method of data collection. This was for the purpose of validity and reliability of information collected; since through focused group discussion it was possible to assess the diversity of information quickly collected from participants (Patton et al., 2002). He emphasized that in one hour, you can gather information from eight instead of one. Similarly Krueger (1994) asserted that focus group discussion was widely accepted in making research because it produced believable results at reasonable list. Focused group discussion enabled researcher to explore in depth information about how people think about an issue under investigation within a short period of time.
3.7.2 Documentary Review (DR)
Documentary source was important focus of this study. According Parton (2002). Qualitative inquiry includes using and studying document files as part of the skills. Linda (2014), Bamora (2010) and Ying (1994) pointed out that documentary information is of importance to every case study topic and therefore should be the object of an explicit data collection plan. Documentary reviews were important as it provides vast information, it was cost effective and provided data that are permanent available information that can be seen by others (Patton, 1990).Therefore, the researcher intended to use documentary reviews in order to solve the research problem.
3.7.3 Interview
The interview method of data collection is a common and important method in qualitative research. It involves presentation of oral-verbal stimuli and reply in-terms of oral-verbal responses. It can be used through personal interviews and sometimes through telephone (Kothari, 2008). In this method the researcher used depth interviews because of the following reasons; it gave an opportunity to respondents who were unable to read and writes to participate, the researcher would be able to collect supplementary information which could not be easily collected by other methods. Therefore, the purpose of interviewing people was to find out what was in the mind and what they think or how they feel about something.
3.7.4 Semi-structured Interview

The study employed a semi-structured interview in gathering information from all categories of respondents. The semi-structured interview required a framework of questions or issues to be explored in course of interview but with considerable flexibility in how and when they are to be asked. Cohen and co-workers (2002) hold that semi-structured interviews enable the interviewees to project their own ways of defining the world, permit flexibility of sequence of discussions and enabled participants to raise issues as well matters that might had to be included in the schedule. The major advantage of the semi-structured interview was ability to give the researcher to probe and ask follow-up questions thereby gaining deeper understanding of the interviewees’ experience, feelings and perspective concerning the topic under discussion. The researcher obtained the respondents’ feelings experiences and perspectives concerning the factors influencing effective learning among pre-primary pupils in Uyui district. Therefore, this instrument was used for DEOs and school inspectors.
3.7.5 Justification on Uses of Semi-structure Interview

The choice of data collection tool depends on the purposes of the research and research questions (Creswell, 2003, and Onwuegbuzie et al., 2006, Tashakkori, 1998) in Rwejuna (2013). The research examined the factors influencing effective learning among pre-primary pupils in pre-primary school in Uyui district, Tabora region. The objectives of the study was to examine influence of quality of teachers in teaching pre-primary schools, to find out influence of teaching and learning materials in teaching pre-primary pupils, and to examine parents involvement in promoting pre-primary education. Interview was considered the appropriate tool which could capture what and the how experience.
This is because interviews have power to elicit responses focusing on nature of Opinions, experiences and believed. This is due to ability of the interview to accommodate flexible questions during the interviewing process; interview allows a researcher to gather in- depth information on the phenomenon (Silverman, 2006, Gray, 2009). It was for these reasons, the interview technique was selected and supported by other methods namely, focus group discussion and documents review.

Gray (2009) hold that an interview can serve a number of district purposes such as gathering information about persons’ knowledge, values, preferences and attitudes. In this study person’s knowledge is based DEO and school inspector on understanding factors influencing effective learning among pre-primary pupils. So the interview in this study was used to guide the researcher towards capturing person’s knowledge on factors influencing effective learning among pre-primary pupils. Another reason, which made the researcher choose interview was the nature of the research. The research was intended to develop narration on the pre-school issues in Uyui district. To be able to get person’s experiences on these constructs a research sought for the most effective method that could collect think information to allow depth description; the method that could capture thick description of factors influencing effective learning among pre-primary pupils was an interview method. This is because the method is flexible in terms of allowing no-predetermined questions and using probe questions to elicit more information and data from respondents. Probing is a skill that comes from knowing what to look for in the interview, listening carefully to what is said and what is not said, and being sensitive to feedback (Patton, 2002).
3.7.6 Administration of Interviews

Before the researcher administered the interview; he considered developing positive relationship with the informants. Gray (2009) holds that to develop rapport (relationship) the following need to be observed. First, is to explain how long the interview will last; then explain the purpose of the interview. Thereafter, one needs to ask the permission to take note respondents and explain how the information provided by the respondents could be kept confidential where necessary. All respondents who were interviewed allowed researcher to take note. Through the researcher noted that there were some worries immediately after the researcher said that he intended to note down explanation; the information flow was slow at the start of the interview but increased as interview process continued.

3.7.7 Recording Interviews and Focus Group Discussions (FGD)

One instrument was used to record data during the interviews and focus group discussions, mainly, was notebook. The use of the notebook instruments enabled the researcher to not down all information given by respondents for fulfillment of research question.

3.8 Validity and Reliability of Data Collection Instruments

3.8.1 Validity

According to Kothari (1990) validation of the instruments referred to the quality of the data gathering instruments or procedures which measure what they are supposed to measure. In this study the researcher developed pre-test interviews to pre-primary school pupils in Uyui district, who would be obtained by chance, in order to check the effectiveness of each instruments. Also the researcher sat with the supervisor for discussion to ensure the validity of the instruments before producing the final instruments.

3.8.2 Reliability of the Instruments

Reliability is the extent to which a test or procedure of data collection yields similar results under constant conditions on all occasions (Bell, 1997). This means, if we repeatedly asses factors influencing effective learning among pre-primary learners got the similar responses? According to Bell there are several devices for checking reliability in scales and tests such as re- test, alternative forms methods or split half method. As bell (ibid) recommends, reliability of this study instruments were ascertained by pre- testing the instruments before going to the field.
3.9 Data Analysis
The study design is descriptive in nature with the intention of explaining the effect the variables of teachers’ qualities, resources and parental care have over the effective learning of pre-school learners in Uyui district. The data were collected using interviews and group focused discussion and document. The interviews were red, the picture of the data was comprehended, the researcher developed themes, and categories for the purpose of reporting the findings using the research objectives. This is in line to what was recommended by (Kvale, 1997 and (Bogdan and Bicklen 1998).
3.10 Ethical Issues to be considered
Wells (1994), defined ethics in terms of code of behavior appropriate to academic and conduct of research. The ethical consideration observed in getting informed consent from adult participants and from teachers and parents when pre-primary pupils are involved. The researcher consulted supervisor on ethical issues in the university, the researcher abided with confidentialities from the people needed for information; there was no exposing or leaking of information without consent of the person who provided information. The researcher humbled to cultural and belief of respondents. There were no bias, exposing leaking, hyperbolizing and understatement of the information from the respondents
CHAPTER FOUR
4.0. DATA PRESENTATION AND ANALYSIS
4.1 Introduction
Data are presented using three themes: the effects of teachers’ qualification on the effective learning of pre-school learners in Uyui distinct, the effect of teaching and learning resources on the learning of pre-school learners in Uyui district and the effect of parents care on the learning of pre-school learners in Uyui district.
4.2 The Effects of Teachers’ Qualification on the Effective Learning of Pre-School Learners in Uyui Distinct
Under this objective the researcher intended to examine quality of teacher promoting effective learning to pre-primary schools. In order to get detailed information researcher administered focal group discussion and interview to 60 respondents. The researcher conducted focal group discussion to teachers and parents to make total of 56 out of 60. The researcher found out that 28 teachers out of 28 represents Equal to 100% stated that most of teachers teaching pre-primary education had no qualification of teaching pre- primary education, they said that:
“Most of teachers teaching pre-primary classes are form four volunteers who have no qualification of teaching pre-primary and those who have qualification of teaching pre-primary education, they teach upper classes due to deficit of teachers”. Through focal group discussion for 28 parents, the researcher observed 28 respondents out of 28 Equal 100% stated that most pre-primary teachers have no qualification of teaching pre-primary class since their methodological competences are low, they stated that; “Most of teachers are volunteers (form four leavers) who have no qualification we use to contribute 1000 Tshs per month for paying them”

The researcher conducted interview for primary district educational officer and school inspector. The district educational officer in her view stated that; “It is no true that most of the teachers teaching pre-primary schools have no qualification to teach such class, normally all the qualified teachers have A, B, C, about pre-primary schools because it in their curriculum. The problem is how they deliver the knowledge and skills in college sessions, most of the teachers do not concentrate on pre-primary school lesson”.

Based on the explanation given by DEO, the researcher observed most teachers, teaching pre-primary education had some elements learnt to the colleges about teaching pre-primary education but no total qualification required in teaching. Observation revealed that those teachers who had partial qualification do not teach pre-primary classes due to deficit of teachers. Through interview conducted to the school chief inspectors, stated that; “About 90% of the teachers teaching pre-primary education are not qualified to teach and a few qualified to teach pre-primary education do not teach those pre-primary pupils due to scarcity of teachers and those 90% of teachers teaching pre-primary schools are volunteers and the remaining 10% are teaching upper classes”.

The Researcher visited documentary reviews to get detailed information on pre-primary education. She observed that within the district there were 114 classes of pre-primary education and 114 teachers teaching pre-primary education and through observation 102 pre-primary teachers equal 90% have no qualification to teach while 12 teachers equal 10% had qualification to teach. These observations of data show that the issue of teacher’s qualification to teach pre-primary school in Uyui district is a problem. The summary of the findings can be shown in the table 4.1 below;

Table 4.1: There are Quality Teachers In Uyui Pre-Schools To Promote Effective Learning To Pre-Primary Pupils
	Respondent
	
	
	Frequencies
	
	
	

	
	Agreed
	Percentages
	Disagreed
	Percentages
	Neutral
	Percentages

	DEO
	-
	-
	-
	-
	1
	100

	Chief Inspector
	-
	-
	1
	100
	-
	-

	Teachers
	-
	-
	28
	100
	-
	-

	Parents
	-
	-
	28
	100
	-
	-

Source Field Data, 2015
4.3 The Effects of Teaching and Learning Resources on the Learning of Pre-School Learners In Uyui District
Under this objective, the researcher examined how teaching and learning materials influence teaching of pre-primary learning. In order to get detailed information the researcher conducted focal group discussion and interview to 60 respondents. Through focal group for 28 teachers, 28 out of 28 respondents, Equal 100% stated that there are no special classes for pre-primary pupils, no special teaching and learning materials, they use resources found within their entire environment to make teaching and learning materials such as pieces of wood for teaching counting, small stones for teaching arithmetic, and cards/slates teaching how to read and count. The teachers further stated that:

 “Frankly speaking, lack of teaching and learning materials cause unclear performance of pupils as well as demotivating teachers”.

Through focal group discussion conducted to 28 parents where 28 respondents out of 28 Equal to 100% stated that primary school pupils use teaching and learning materials found within entire environment such as coke cape, spices of wood, stones, slates and cards, they further stated that; “There are no modern teachi8ng and learning materials in the schools.” This statement is contrary to what is advocated by Froebel and Montessori who said teaching and learning materials for pre-primary education should be toys, building blocks, games, pictures, charts and maps.

Through interviews conducted to DEO and school inspectors. The DEO stated that there are highly deficit of teaching and learning materials for pre-primary schools only we have, are desks and classes and these desks and classes belongs to primary school. She further stated that; “The pre-primary schools in Uyui district level generally have no specific budget due to lack of fund from own sources. On the other hand the governments through PEDP do not bring funds for pre-primary school rather than asserts to buy some materials like desks”.

Based on this explanation from DEO indicates that the issues of teaching and learning materials is still at a problem in Uyui district. The interview conducted to chief school inspector of Uyui district revealed that there are no play-ground for pre-primary schools no teaching and learning materials, classes not follow pre-primary pupils.

The researchers visited different documents in order to get detailed information about the study. One of the documents visited was concerned with primary education development programme II which stated (2007-2011) which stated that from 2007-2011 targeted to construct 19884 classes over the country but in Uyui district is only two classrooms constructed to date. Source (ADEM 2012). Generally there were no document found concerned with teaching and learning materials for pre-primary education. The finding under teaching and learning materials is summarized in table 4.2.
Table 4.2: Pre-schools learners in Uyui have enough teaching and learning materials in Uyui district
	Respondent
	Frequencies

	
	Agreed
	Percentages
	Disagreed
	Percentages
	Neutral
	Percentages

	DEO
	-
	-
	1
	100
	-
	-

	Chief Inspector
	-
	-
	1
	100
	-
	-

	Teachers
	-
	-
	28
	100
	-
	-

	Parents
	-
	-
	28
	100
	-
	-

Source: Field Data 2015
4.4 The Effects of Parent Care on the Learning of Preschool Learners in Uyui District
Under this objective the researcher intended to examine how parents are involved to promote effective learning of their kids. In order to get detailed information the researcher conducted focal group discussion and interview to 60 respondents.

The researcher conducted focal group discussion to teachers and parents to make total of 56 out of 60. 28 parents out of 28, Equal to 100% participated to focal group discussion. Their response show that 28 respondents out of 28 Equal to 100% stated that they pay 1000/= Tshs to pay volunteered teachers as a contribution, buying school uniform and exercise books. The parents on their views stated; “When they bring to school their kids with school uniform and exercise books and pencil, they see it as they have finished each and everything towards their involvement in academic matters of their children”.
The respondents revealed that parents do not make follow up on pupils academic performance. This is caused by fact that most of parents are nomadic and this makes difficult in making follow up to academic issues. Furthermore, respondents noted that Agricultural practices such like tobacco cultivation makes most of the parents concentrate in agricultural rather than taking care of the academic performance of their kids, parents stated that; “Some parents do not bring their kids to school due to long distance from home to school. This situation is caused by the fact that most parents are pastoralists who live in remote areas where there is pasture and water for their herds due to this becomes difficult to send kids to school frequently”. For example Ideka primary school in Mabama ward experienced this situation.

In the issues of participating in school events and meetings respondents revealed that: “They do not participate in matter concerned pre-primary education due to poverty and afraid to be asked to contribute”.
This observation show that parents do not comply with school matters related to pre-primary education. Through focal group discussion the parents stated that; “They do not contribute food for their kids at school due to extreme poverty among themselves”.

The researcher asked the respondents through focal group discussion on the issue of using other resources such like cattle and goats and Agricultural products such like tobacco for academic matters of their kids. The respondents stated that; “Some parents have wrong perception toward pre- primary school that is the reasons why they don’t want to use available resource they have to pay for their kids”.

The researcher also conducted focal group discussion for 28 teachers. Under this, 28 respondents out of 28, Equal 100% stated that; “Parents do not involve in pre-primary education matters due to lack of awareness”. “Parents do not contribute transport cost to their kids due to poverty among themselves”. “Parents do not make follow up of academic progress of their kids” “Parents do not contribute food and buying uniform for their kids”

This observation indicate that most parents have negative perception toward pre-primary education since they keep most of their in Agricultural activities and pastoralist activities. The research went to interview school inspector in order to get detailed information on influence of parents’ involvement to promote effective learning of pre-primary learner.
The following information had been given by chief school inspector of Uyui district: “Parents do not provide support to their kids in terms of buying school uniform, transport cost, and test books”.

 “Parents do not make follow up of academic progress of their kids since they are busy in economic activities” “Parents do not contribute food for their kids while they are at school” “There are poor of compliance of parents on school development matters such like construction of classrooms, pit latrines, and desks” “Parents do not insist their kids to go to schools, this cause increase of truancy”.

These observations indicate that most of parents have low level of education that is why there is poor participation on education for their kids. Though interview for district education officer stated that; “Involvement of parents in promoting pre-primary education still is a problem since parents do not contribute food, transport cost, text book, school uniform and making follow up of academic progress of their kids. She added that efforts are still made to educate them the importance of taking their kids to school and to increase budget for more classroom construction”. The researcher visited documentary reviews to get related information on parental involvement in promoting pre-primary and found that parents are contributing 1000/= Tshs for paying volunteered teachers, this was made in order to recover the deficit of teachers at Uyui district.
Table 4.3: Parents are Involved In Promoting Effective Learning To Pre-Primary Pupils in Uyui District
	Respondents
	 Frequencies

	
	Agreed
	Percentages
	Disagreed
	Percentages
	Neutral
	Percentages

	DEO
	-
	-
	1
	100
	-
	-

	Chief Inspector
	-
	-
	1
	100
	-
	-

	Teachers
	-
	-
	28
	100
	-
	-

	Parents
	8
	30
	20
	70
	-
	-

Source: Field Data 2015
CHAPTER: FIVE
5.0 DISCUSSION OF THE FINDINGS
5.1 Introduction

This chapter presents analysis and discussion of the research findings. The analysis and discussion is organized under three main themes: influence of quality of teacher in teaching pre-primary schools in Uyui district; influence of teaching and learning materials in teaching pre-primary schools in Uyui district; and parental involvement to promote effective learning in pre-primary school education in Uyui District.

5.2 Influence of Quality of Teachers on Teaching Pre-Primary School in Uyui District

5.2.1 Qualified Pre-school Teachers

 The data from the focal group discussion, interview and documentary have shown that most teachers teaching pre-primary schools in Uyui District have no qualification and they are volunteers. The findings noted that in 114 pre-primary schools found in Uyui District is only 12 teachers who have qualification of teaching pre-primary schools which is Equal 10%. While 102 Equal 90% are volunteered teachers who have qualification of teaching pre-primary school. This implies that they teach by using experience and most of them are form four leavers.
The researcher wanted to get detailed information from the District educational officers who accepted that most of teachers have no qualification of teaching pre-primary school but she noted that some of them have A, B, Cs of teaching pre-primary schools owing to the little package included in curriculum of teachers training colleges.

 Data finding from documentary reviews indicated there were only 12 teachers who had qualification of teaching pre-primary schools in Uyui district while the rest of them are volunteered and unqualified to teach pre-primary schools. Other interview for school inspectors and focal group discussion for parent revealed that most teachers in pre-primary education in Uyui district had no qualification of teaching pre-primary education in Uyui district.
However chief school inspector noted most of the teachers who had A B CS teaching pre-primary pupils, they teach high class rather than pre-primary pupils due to scarcity of teachers.
The function of the teacher in any school system is to empower and show the ways to students, on how to do things, at the level of pre-school the teachers are expected to guide kids to identify themselves, to identify objects, to start counting small numbers and identification of colours. In fact the teachers are there to help the students to develop socially, intellectually and mentally (Tombowua, 2014; ETP, 1995). If teachers are under qualified the learners cannot get these skills and this is against the education for all (EFA) philosophy and it is against the objectives of the establishment of pre-school as stipulated in the Tanzania education and training policy of 1995.The experience of shortage of pre-school teachers and its effects on the preschool learners has been also established in Zimbabwe (Rose et al.,(2013); Malaysia: Rohaty(undated) and Nigeria: Tombowua (2013) see literature.
5.2.2 Phylosophycum Psychology of Child Learning
 The findings shown that most of the teachers teaching pre-primary education are volunteered who were form four and retired teachers. These retired teachers teach by using their experience and tradition phylosophycum psychology of taking care of children when they were at school, but they don’t have scientific psychology of teaching children as advocated by Plato (425-347 BC), Montessori 1962, Froebel (1782-1852) who viewed of promoting personality of child, molding child characters and help children acquire and develop pride in the family. The tendency of the pre-school owners to higher the retired teachers is not due to the fact that they want to use the best experience these teachers have ever fetched in their course of career but it is due to the fact that these teachers are seeing that they are coming to an end they agree whatever weak terms they are given, since these centers are down by the private institutions, they will employ the old man to cut cost and to increase their profits. The interesting issue to note is that the kids who are believed to learn through plays, it is surprising that most of these teachers are old and they cannot organize play among pupils, as a result pupils are forced to stay in the same area, so they lose interest with the early school environment.
5.3 Influence of Teaching and Learning Materials in Effective Learning of Pre-School Learners in Uyui District
5.3.1 Play Grounds Teaching Materials
 Through interview, focal group discussion and documentary reviews shown that most pre-primary schools in Uyui district had no play-ground for pre-primary schools. However, all respondents stated pre-primary pupils use play grounds which were also used by primary school pupils. The above findings have several implications in the way the pupils learn at the school centers.
First, the government despite of having the policy statement which recognizes the importance of preschool in Tanzania it has failed to protect the area which could be used by the school and centers to develop the play grounds to support pre-school learners to learn using plays. Second, it reflects that the pre-school standards are not met in many of the pre-schools in Tanzania and this reflects doubt of the inspection done by the ministry on the establishment of the pre-schools in Tanzania.
The above findings is echoed in the Mabagala et al (2012) who jointly asserted that many (pre) schools especially in urban areas in Tanzania lack spaces for children to play. Some locations which were designated for play (popularly known as open spaces) have been transformed to some other uses such as hotels, business areas, and parking. There is a need, therefore, for community to plan for areas where children can meet and play. In addition, the government must make sure open spaces reserved for recreational activities are preserved and maintained.
Moreover, there is a need for the government to ensure that care centres and pre-schools have all the necessary facilities for children before they are allowed to operate. This finding extends that finding established by Rohaty (undated) that the communities in Malaysia had failed to meet the basic requirement of facilitating the preschool play grounds and thus the pupils were affected in their learning.
5.3.2 Toys, Building Blocks, Cards, Games and Puzzle Teaching and Learning Materials
The finding shown that most of teaching and learning materials in Uyui district had been made from impose of entire environment like pieces of wood, small stones, cards, capes of soft drinks which most of these were used for teaching and learning process. They further stated that modern teaching and learning materials for teaching pre-primary pupils like toys, building blocks, games and puzzles are not available because of deficit of funds. The experience which is also reflected in Zimbabwe (Moyo et al., 2013) when the country could not fulfill it plan of attaining the education for all due to the fact that many centers (ECD) could not operate because they lacked funds to buy the teaching and learning materials.
5.4 Parents Involvement to Promote Effective Learning for Pre-primary Pupils
5.4.1 Participation in School Events and Meeting
Through focal group discussion conducted to teachers and parents indicated that most parents were not participating in school event and meeting due to use most of their time in economic activities such as tobacco cultivation and pastoralist. Through interview conducted to District educational officer and chief school inspector of Uyui district, they argued that most of parents do not participate in school events and meetings due to low level of education and awareness among themselves, these factors lead to unclear achievement in academic progress because failure to attend in school events and meetings hinder them to acquire necessary information related to school development. Documentary review conducted by researcher note that there are few parents attend to the meeting and school events and those who attended to the meeting are workers who know the importance of these meeting and school events.

5.4.2 Making Follow Up On Pupil’s Academic Performance
 The findings indicated that, through focal group discussion and interview revealed that parents were not making follow up of academic progress of their kids. This is owing to the lack of awareness and low level of education among the parents on making follow up of academic reports, inspecting exercise books of their kids as asking teacher behavior of their kids. The finding reflect what had happened to the Malaysian community that the parents were too busy and could not follow up what their kids were doing at school weather was right or wrong (Rohaty,ud)
5.4.3 Contributing Food, School Uniform and Buying Books
 The findings from focal group discussion, interview and documentary indicated that parents do not contribute food for their kids. The researcher revealed that some of the parents buy uniforms for their kids but some do not. Through discussion between teachers and parents it was found that when parents buy uniform and exercise books for their kids, they feel as they have finished all contributions. The study found that there was no any pupil having text book bought by parents. Varies literature review/ studies like (Mujo; 2003; Khan; 2000, Rase; 2010, Paul et- al 2012) viewed food has a significance on pupils academic performance. They added that inadequate nutrition food lead to malnutrition which hinders proper cognitive capacity. Furthermore Khan (2000) indicated that those pupils who do not get some food at school such as breakfast or lunch have more effects since they fall sleep, inactive during the lesson session and forgetful.

5.4.4 Paying School Fees
The finding from focal group discussion, interview and documentary review indicate that pre-primary pupils do not pay school fee rather they pay some amount of 1000 Tshs as a contribution for paying volunteered teachers. This findings is twisted as the current cry in Tanzania shows that pre-school learners are paying a lot of funds, sometimes greater than the secondary school fees in the urban center. This could interpret that only parents who could afford that amount will send their kids to school this is likely to impair the goal of education for all of ensuring that all kids go to school and learn at all costs.
CHAPTER: SIX
6.0 SUMMARY, CONLUSIONS, AND RECOMANDETIONS

6.1 Summary

The study on factors influencing effective learning among pre-primary pupils in pre-primary schools was conducted in Uyui district. Tabora region.
The study was guided by the following three specific objectives namely:
i). To assess the effects of the qualities of teachers on the effective learning of pre-school learners in Uyui district

ii). Investigate the effects of teaching and learning resources on the learning of pre-school learners in Uyui district

iii). Investigate the parents care in facilitating learning of pre-school learners in Uyui district

The study employed qualitative approach as recommended by (Omari, 2011, Patton, 2009). Under this approach, the study employed interviews, focused group discussions and documentary reviews, as a tool for data collection. These tools complemented one another to help the researcher gets clues on how quality teachers influence provision of pre-primary schools, teaching and learning materials and parents involvement influence effective learning among pre-primary pupils in Uyui district. A sample of 60 respondents was involved in the study; where by 2 respondents were interviewed (DEO and Inspector) and the rest 58 respondents were involved in focused group discussion.
6.2 The Study was Also Guided by the Following Research Questions
i). How teachers’ qualities affect the learning of preschool learners in Uyui district?

ii). How teaching and learning resources affect the effective learning of pre-school learners in Uyui district

iii). How parental care affect the learning of pre-school learners in Uyui district?
6.3 Findings of the Study

The first research question generated the following findings: It was revealed that a majority of teachers teaching pre-primary school in Uyui district lack teaching qualification, philosophycum psychology of child learning and methodological competencies which lead to most pupils in pre-primary school are not well prepared for primary school education.
The second research question found that teaching and learning materials are made locally from their nature environment like piece of wood, small stone and caps of soft drink and through observation are only few pupils were managed to have these because of negative altitude of parents on education matters. The modern teaching and learning materials like toys, playground, building blocks, card games, puzzle, pictures, charts, maps, models and diagrams as recommended by Froebel and Maria Montessori ware not used in teaching and learning process. This limited the concept formation and made the pupils uninterested in the school environment.
The third research question found out that parents are not actively participate in school events follow up on academic performance, buy, text books and stationary, transport facilities, and food this lead to most pre-primary pupils to perform poorly due to poor parental involvement in academic matters of their kids. Research observed that parents participate only in buying school uniform, exercise books and pay 1000/=Tanzania shillings for volunteer teachers. However, in other urban centers the parents were paying a lot of money to the extent that only parents who are well off could afford to send their kids to school this is against ten EFA philosophy which insists that all population have the right to access to education.
6.4 Implications of the Findings
i). The findings of the study showed that lack of competence teachers lead to poor preparation of pre-primary pupils for next level of education. The pre-school status will hardly provide chance for the learners to learn the basic content under the programmes such as counting, identifying objects, colors, hygiene, self-identity and the expressive skills.
ii). In this study, the findings showed that insufficient of teaching and learning materials lead to preprimary pupils not understand learning package which they are supposed to learn, truancy, and poor motivation to learn.

iii). The findings also revealed that poor parents involvement hinder academic progress of their kids and development preprimary education in Uyui district, an early signal of the poor parental school participation.
iv). All imply that the Tanzania pre-school education in some regions like Tabora fail to meet the minimum standards of pre-school and this is likely to happen in other regions of Tanzania, hence the region is far reach to attain the philosophy of education for (EFA) .
6.5 Recommendations
6.5.1 Recommendations for Action

In relations to findings researcher recommends the following:

Parents’ involvement in pre-primary education is most important to make our education inclusive by all people to participate in development of pre-primary education.
Government should recruits qualified and competent teachers to teach pre-primary pupils in Uyui district this will help better education of pre-primary school education.
Government and other stakeholders should insure availability of recommended teaching and learning materials for pre-primary education.
Government ought to provide education to the parent and general community. The education should be provided in terms of meetings and stake holders’ forum to educate them on importance of making follow up on education of their children.

6.4.2. Recommendation for farther research
The results on this study are not generalizable, especially to education and all establishments under the public sectors umbrella because it was a case of 16 pre-primary schools in Uyui district. However, since a study of this kind has not been carried out on a wider premise and covering many districts as a way of finding a lasting solution to factors influencing effective learning among pre-primary pupils in primary schools, future research is recommended in this area (factors affecting pre-primary education in Tanzania) with focus on the quality assurance in preschools.
REFERENCES
ADEM, (2012). Training Manuals for the In-country Training on Education. Administration and Management for District Academic offices and statistics and Logistics officers. Conducted at ADEM Bagamoyo 16th January – 10 February 2012.

Barozi, S. (2012). www.ippmeedia.com
Bernett, W. S. (2004). Better Teachers, Better Pre-Schools; Student Achievement Linked to Teachers Qualifications: Pre-School Policy Makes From: nice.org /doc/d=62.
Bhalalusesa, E. (1998). Experience of Learning at a Distance at University Level in Tanzania: An Innovation in Leaning. University of Bristol.

Bogdan, R., & Biklen, S. (1992). Qualitative Research for Education: An Introduction to Theory and Methods, (2nd ed.). Bonston.
Crig, L. (n.d). Instructions Media. Selectionand use. Indonesia. University of Saskatchewan.

Croft, D. J. (2000). An activities Handbook for Teachers of Young Children. Biston: Houghton Mifflin Company.

Daphina. L. (2015). Determinants of Parents’ Satisfaction with Quality of Preprimary Education in Ilala, District, Dare Salaam Region. Tanzania. Unpublished Doctoral Thesis. Kenyatta University.

Enon, J. C. (1998). Educational Research Statistics and Measurement. Kampala: Makerere University.
Gentile, J. & Imberman, S. A. (2010). Dressed for Success? The Effect of School Uniform on Students’ Academic Achievement and Behavior. Paper presented at the University of Houston on January 15, 2010.

Grarthan, M. S., Himes, J. H., William, S., Dust, E. & Waker, P. S. (1998). School Performance in Adolescent Jamaica Civils, Social and Behavioral Characteristic and Risk Factors as Drop Uut. Journal of Adolescence. 21(1), 109-122.

Grinsburg, K. (2007). The Importance of Play in Promoting Health Child Development and Maintaining Strong Parent Child Bunds. Rediatrics, 199(1) 182-191.
HakiElimu (2009). Where are we After the Second Year of the Implementation of Primary Education Programme II. Dar es Salaam: Hakielimu http://www.epsaweb.org/pre-school/education.

Jacobson, B., Degener, S. & Purcell G. V. (2003). Creating Authentic Materials and of Adult Learning and Literacy.

Jamhuri ya Muungano wa Tanzania (2005). Muhtasari wa Elimu ya Awali kwa Shule za Msingi, Dar es Salaam: Taasisi ya Elimu Tanzania.

Khan, A. (2000). The Relationship of Skipping Breakfast Academic Performance and Vigilance in School Aged Children. Unpublished (M.Ed.) Division of Art.
Kitsaras, G. (2004). Programme and Methodology of Pre-school Didactics. Self-published.

Kweka, A. N, Binagi, E. & Kainamula, V. (1997). The Situation of Early Childhood Education in Tanzania. The Case of Temeke District, Dar es Salaam.

Liang, P. (2001). Parents Perceived Quality of and Satisfaction with Early Childhood Programs: A Study of Taiwanese Parents Who Have a Child Enrolled in Kindergarten. Dissertation Abstracts International, 62(07), 2338. (UMI No. 3020489).

 Mabagala, S., Daphina, L. (2012). The Importance of play During Childhood: The Lesson for Care Givers, Parents and Pre-schools in Tanzania. The Journal of the Open University of Tanzania (HURIA). Volume XI July, 2012 ISSN 0856 6739

Majzub, R. M. (2009). Critical Issues in Preschools Education in Malaysia, Faculty of Education University Kebangsaan, Malaysia.
Mbise, A. S. (2008). Early Childhood Service Delivery Mapping and Baseline Study in Bagamoyo, Hai, Magu and Mtwara: Summary of Findings and Recommendations. Dar es Salaam: Ministry of Education and Vocational Training. Mc-Farland-Piazza, L.

Moyo, J., Wadesango, N. & Kurebwa, M. (2014). Factors that Affect the Implementation of Early Childhood. Development Programmes in Zimbabwe, Zimbabwe Open University, Midlands Region, Zimbabwe Walter Sisulu University, East London, RSA.
Moyo, W. (2013). Caused Effects of Poverty on Academic Achievement of Rural Secondary School Students. Case of Tshari Secondary School in Siza District. International Journal of Asian Social Science, petered from http//www.aessweb.com /journal detail .php? Id=5007

Mtahabwa, L. & Rao, N. (2009) Pre-primary Education in Tanzania: Observation from Urban and Rural Classrooms.

Muganda, B. M. (2003). Perceptions of Early Childhood Education Quality in Kenya: A case Study of Community Preschools in Lurambi division, Kakamega District, Kenya. Unpublished PhD Thesis, National and Kapodistrian University of Athens.

Nyirenda, S. D. & Ishumi, A. G. M. (2007). Philosophy of Education. Introduce to Concepts Principles and Practice. Dar es Salaam University Press.

Ocartan, S. O. & Akpan, A. E. (2003) Childhood Development and Family Life Education Bach: Legire of Researchers in Nigeria (LRN).

Olube, N. P (2004). Professionalism: An Institutional Approach to Teacher Job Effectiveness in Nigeria Schools. Paper Presented at the Seventh International LLINE Conference.

Omari, I. M. (1973): Child Care and the Child Welfare. UNICEF/Tanzania National Scientific Research Council: The Young Child in Tanzania.
Omari, I. O. (2011). Concepts and Methods in Educational Research. Dar es Salaam: Oxford University Press.

Paul, P. K. & Kondal, N. K. (2012). Impact of Mid-day Meal Programme on Academic Performance of Students. Evidence from few Upper Primary Schools Burdwan District in West Bengal. International Journal of Research in Social Science.
REPOA, (2002). Tanzania Public Expenditure Racking Study: Study of the Finance and Non-financial PEDP Flows from Central Government to School.

Rose, M. M. & Dakwa. F. E. (2013). Exploring the Implementation of Education for All in Early Childhood Development in Zimbabwe, Success and challenges. Case Study Journal – Issue October 2013, ISSN (2305-509X). Faculty of Education, Great Zimbabwe University- Masvingo-Zimbabwe.

Ross, A. (2010). Nutrition and Its Effect on Academic Performance. How Can Our School Improve? Unpublished Thesis. Masters of Arts in Education. Northern Michigan University.

Rwejuna, Z. R. (2013). Factors Affecting Completion Rates at the Open University of Tanzania. Unpublished Doctoral Thesis. The Open University of Tanzania.

Seif, B. T. (1987). The State of the Pre-school Education and Care in Mainland Tanzania, Dar es Salaam: MOEC.
Seif, B. T. (1991). A state of the Art Review on Pre-school Education and Care in Mainland, Tanzania. Dar es Salaam: MOEC.

Shavega, T., Brugman, D. & Van Tuijl, C. (2014). Children's behavioral adjustment in pre-primary schools in Tanzania: A multilevel approach. Early Education and Development, 25 (3), 356-380.

Singer, J. & Singer, D. (2005). Pre-schools Imagination, Cognitive and Personality, 25(2) 97-117.

Taggart, B. (2014). Exploring Effective Pedagogy in Primary Schools: Evidence from Research. From, http://eppe.ioe.ac.uk.visted on 5/3/2015 at3:30 pm.
Thungu, J., Wandera, K., Gachie, L. & Alumande, G. (2008) Mastering PTE. Education, Nairobi: Oxford University Press.

Tombowu. S. (2013). Early Childhood Education in Nigeria: Issues and Problems Department of Early Childhood Care and Education College of Education. Journal of Educational and Social Research Vol. 3 (5) August 2013 173 Katsina-Ala-Nigeria Doi:10.5901/jesr.2013.v3n5p173.
UNICEF, (1989). Article 31, (Leisure, Play & Cultural) Right of Children to Relax Play in A Wide Range of Cultural, Artistic and Other Recreational Activities.

URT, (1995). Tanzania Education and Training Policy Dar es Salaam: MOEC.

URT, (2003). Joint Review of the PEDP, MOEC and PO-RALG November 2003.

Vygotsky, L. (2004). Imagination and Creativity in Childhood. Journal of Russian and East European Psychology English Translation. M.E. Sharpe, Inc.

Wallet, P. (2006). Pre-primary Teachers: A Global Analysis of Several Key Education, Indicators. From: efare port @ unesco.org.
www.oxform .org.uk/education. Philosophy for Children Teachers Guide. Retrieved on 11/03/2015 at 15:00pm.
APPENDIXIES
APPENDIX A: The Open University of Tanzania
I, Velena Peter Ntulo of Open University of Tanzania wish to collect data for my study titled factor influencing learning among pre-primary pupils in pre- primary schools “I have considered you……………………………………..to be useful in assisting me to provide information through interviews. Before you participate I ask you to read the attached consent form for your action.
……………………………………………
Velena Peter Ntulo

Student and researcher
Response:

I will participate………………… (Put a tick)

I will not participate……………. (Put a cross)

APPENDIX B: Interview for District Educational Officer
1 .It is assumed that most of the teacher teaching pre-primary pupils have no qualification to

 teach pre-primary schools .What is your comment up on this?
1. How many pre-primary teachers undergo training/seminars/course on teaching pre-primary school per year?
2. How much money sent to pre-primary school for purpose of purchasing teaching and learning material?
3. How do you make sure that parents are involved in improving effective learning of pre-primary schools?
APPENDIX C: Interview for School Inspector
1. (a) Profession teachers are very important in teaching and learning process. What is real situation pre-primary education in Uyui district?

(b) It is assumed that deficit of teacher in teaching and learning process, among pre-primary education hinders its effectiveness. What is your view up on this?

2. Teaching and learning material are important factor in teaching process. What is real situation in pre-primary school in Uyui district?

3. It is believed that parent involvement in the pre-primary education is very important for effective teaching and learning process. What is your view on this in pre-primary schools found in Uyui district?
APPENDIX D: Focal Group Discussion for Teachers
1. a) It is assumed that most of teachers teaching pre-primary schools have no qualification to teach pre-primary pupils. How this associate with the problem of knowing how to read, writing and count?

b) Have you attended any seminar for the past five years to update your skills?

c) It is assumed that most of teacher teaching pre-primary pupils are old aged. How this problem associated with factors influencing pre-primary pupils learning?
2.
How teaching and learning materials influence learning of pupils in pre-primary schools in Uyui district?
3.
a) Explain what do you understand by the term parents’ participation in education activities and why do you think parents are important in the education of their children?

b) How home environment influence learning of pre-primary pupils in Uyui district?
c) What are the attitudes of parents towards supporting their children in academic matters?
APPENDEX E: Focal Group Discussion for Parents
1. It is believed that qualified teacher insure effective teaching and learning process. In your view what is the real situation up on this in the pre-primary school in what your child is schooling?

2. Teaching and learning materials are very important in teaching and learning process. In your view what is the real situation upon this in the pre-primary school in which your child is schooling?

3. (a) As a parent or guardian what is your role in supporting your child as a pupil of pre-primary school to meet study costs related to the following items and its impact in his or academic performance.

· Money for food
· Money for buying textbook, exercise book, and teaching and learning materials.

· Money for school uniform.

· Money for transport cost.
(b) What kind of home environment affects pre-primary pupils in academic progress?
(c) What are the strategies as parent, you take to improve home environment to ensure effective learning of your child?
Parental Involvement in Pre-Primary Education

Objective of Pre-Primary Education in Tanzania

Qualities of Teachers in Pre-Primary Schools

Teaching and Learning Material

Toy

Play ground

Building blocks

Card games

Puzzle

Pictures

Charts

Maps

Models

Diagrams

Professional teacher

Philosophycumpsychology of child learning

Methodological competences of teaching children.

Promote the overall personality development of the child

To mould character of the child

To acquire and develop communication, numerical and manipulative skills.

To acquire moral values custom and tradition

School fees and other contribution

Transport facilities

Books and stationeries

Food

School events and meeting

School uniform make follow- up on pupils academic performance

Well prepared pupils for primary school Education –attain EFA

