 III
xii

EXPERIENCES OF DOING HOMEWORK IN HOME ENVERONMENT FOR SELECTED SECONDARY SCHOOLS’ STUDENTS IN MBEYA REGION, TANZANIA
 NDENJE SYLIVESTER

A DISSERTATION SUBMITTED IN PARTIAL FULFILMENT OF THE REQUIREMENTS FOR THE DEGREE OF MASTERS OF EDUCATION IN ADMINISTRATION, PLANNING AND POLICY STUDIES OF THE OPEN UNIVERSITY OF TANZANIA

2015

 CERTIFICATION

The undersigned certifies that she has read and hereby recommends for acceptance by the Open University of Tanzania, a dissertation entitled: “Experiences of Doing Homework in Home Environments for Selected Secondary Schools’ Students”, in partial fulfillment of the requirement for the degree of Master of Educational Administration, Planning and Policy Studies of the Open University of Tanzania.
……………………………………..
 Dr Elinami Swai
Supervisor

………………………………

Date
COPYRIGHT
All parts of this work are protected by copyright laws of the united republic of Tanzania and Open University of Tanzania. Hence, any utilization outside the strict limits of the copyright laws, without the permission of the Author is forbidden and liable to prosecution. This applies in particular to reproductions, translations, microfilming and storage and processing in electronic retrieval systems

 DECLARATION
 I, Ndenje Sylivester, do hereby declare to the Senate of Open University of Tanzania that this dissertation is a result of my own original work and that it has not been submitted and will not be submitted for a degree award in any other University.

……………………………………
Signature

………………………………

Date
DEDICATION
I dedicate this work to lovely one, brave and very loyal to me, my Mama Scholasticer Mgawe, may God bless her
ACKNOWLEDGEMENT
I know, it would be very difficult for me to finish this dissertation without the guidance of my friends and support from my family
I would like to express my deepest gratitude to my supervisor, Dr Elinami V. Swai, for her excellent guidance, caring, patience and providing me with an excellent atmosphere for doing research. I would like to thank Mr Halex kahamba who patiently edited my writings and advised me whenever I was incorrect. I would also like to thank Dr Lema,Mr lenatus Mbazibwa and Mr Khalim N and Mwl Gunda for the past several years and helping me to develop my background knowledge in research skills. Special thanks goes to Mwl Nuru Mgode ,Mwl lupenza who were encouraging me whenever I faced some difficulties.
I would like to thank Mwl David Mafulu,Amiri Mlwafu, who as good friends were always willing to help and give their suggestions. It would have been a lonely moment without them. Many thanks to Mwanandenje Paul Fidelicy, Asilia M and other members from the brother hood for their financial and accommodation support whenever I was in Dar-es-salaam for my studies. For sure, my research would not have been possible without their helps
I would also like to thank my parents, Sister Lucy and Sister Diana, My two young brothers (Six G and Stiven M), they were always supporting me and encouraging me with their best wishes
Finally I would like to thank my wife Cleria J.B, she was always there cheering me up and stood by me in the good time and bad. GOD BLESS YOU ALL
ABSTRACT

This study is designed to investigate experiences of doing homework in home environment for the selected secondary schools students in Mbeya regional. A total of eighty (80) students were administered with questionnaires, where as 20 teachers and 20 parents were interviewed. The study’s findings, especially those found from closed ended questionares and observation checklist were analysed and organised by using a computer program called microsoft offices excel, for the open ended questions and interview questions, the quick impressionist summary has been used. The study’s results show that many students from Mbeya regional were coming from poor environment, the results were found through an assessment of the indicators for good home learning environments, these were good source of right, enough books at homes, good reading space, study room and parental support on doing homework, other factor examined was number of hours spent on doing home chores by the students of Mbeya regional. The study found that many students from Mbeya regional were spending more hours on doing home chores than hours spent on doing homework. It is suggested that bringing homework and any home learning activities at community level (by building street libraries, opening special garden for private study) could have positive results on students’ academic development.
TABLE OF CONTENTS

CERTIFICATION..
ii
COPYRIGHT……………………………………………………………
iii
DECLARATION………………………………………………………………….
iv
DEDICATION………………………………………………………………………
v
ACKNOWLEDGEMENTS…………………………………………………………
vi
ABSTRACT………………………………………………………………………..
vii
LIST OF TABLES………………………………………………………………..
xii
LIST OF FIGURES………………………………………………………………
ix
LIST OF ABBREVIATION…………………………………………………………
x
CHAPTER ONE...1

1.1 Background of the Study...1
1.2 Statement of the Problem...4
1.4 Main Objective...5
1.5 Specific Objectives...5
1.5 Research Questions..7
1.6 Significance of the Study..6
1.7limitation of the Study……………………………………………...…………..…..6
1.8 Scope of the Study..6
1.10 Definitions of the Key Concepts..7
1.10 Summary of the Chapter...7
CHAPTER TWO...8
2.0 REVIEW OF RELATED LITERATURE……………………….……………8
2.1 Introduction………………………………………..………………………………8

2.2 Theoretical Flamework of the Study..8
2.2.1 Situated Learning Theory...8
2:2:2 The Environmentalist Learning Theory ...9
2.3 Emperical Literature Review..10
2.3.1 Definitions of Leaning...10
2.3.2 Home Environment And Learning..12
2:2:3 Family Support and Learning..11
2:3:4 Home chores and Learning...13
2.4 Conceptual Flame Work...17
2.4.1 Definition of the Terms...17
2.4.2 Conceptual Flame work Of the Study..17
2.5 Summary of the Chapter...18
CHAPTER THREE ……………………………………..19
3.0 RESEARCH METHODOLOGY………………...…………...………………..16
3.1 Introduction…………………………………………………………..…….…….16

3.2 Research Area………………………………………………………..…..………16

3:3 Research Approach..17
3:4 Research Design...17
3:5 Study Population..18
3:6 Sampling Techiniq...18
3.6.1 Selection of Schools and its Relationship to Research Objective….…………..19

3.6.2 Selection of Students and its Relationship to Research………………………..19

3.6.3 Selection of Teachers and its Relationship to Research Objective…………….19

3.6.4 Selection of Parents and its Relationship Research ………………...………….19

3.7 Sampling Criteria……………………………………………………..………….20

3.8 Data Collection Instruments...20
38:1 Questionnaire ..20
3:8:2 Interview...21
3:8:3 Observation...21
3.9 Data Analysis and Organization...21
3.10Realibility and Validty of the Research Instrunments...21
3:12 Ethical Concideration..22
3:13 Summary of the Chapter...22
CHAPTER FOUR……………………………………………....……………...…..23
4.0 DATA ANALYSIS AND PRESENTATION OF THE FINDINGS …………………………………………………………….…………………23

4.1 Introduction……………………………………………………………………..23
4.2 Responce Rate..23
4:1:0 Home Envenmnts To Secondary School Students of Mbeya Regional .….…...27
4.2.1 Nature of Home Environment to Secondary School Students of Mbeya Regional..24
4:1:2 Nature of Home Environment to Secondary School Urban..............................26
4:2:3 Nature of Home Environment to Secondary School Students of Mbeya Rura..31
4:3.2 Support At Home to Students of Mbeya Urbun..34
4:2:2 Support At Home to Students of Mbeya Rular...34
4:3:1 Effects Of Homechores On Doing Homework To Students Of Mbeya Urbun..44
4:3:2 Effects Of Homechores On Doing Homework …..38
4.5 Teachers Perception Toward Students Homework..45
4.6 Summary of The Chapter……………………………………..………......….45
CHAPTER FIVE……………………………………………………………….…...53
5.0 SUMMARY, DISCUSSION CONCLUSION RECOMMENDATIONS ………………………………………………………………………………..46
5:2 Discussion Of The Chapter…………………………………………..............…..46
5:3 Conclusion Based On The Findings……………………….….....................…....55
5:1 Summary Of The Chapter…………………………..………..….................…….46
5:4 Recomendations Based On The Findings………....................…………….…….51
5:5 Recomendations For Actions………………………………..................………...51
5:6 Recomendations For Further Research………….…..........................……….…..52
 REFERENCES...53
APPENDICES...59
 LIST OF TABLES
Table Pages
1:1 CSEE Summary Of Overall Performance Of Divisions:2000– 2011....................05
3:1 Observation Checklist Table To Show Students Home Environments.................43
4:1 Respondents Rate By Gender..27
4:2 Nature Of Home Environment To Secondary School Students Of Mbeya
 Urbun..27
4:3 Nature Of Home Environment To Secondary School Students Of Mbeya Rular...31
4:4 Support At Home To Students Of Mbeya Urban..32
4:5 Support At Home To Students Of Mbeya Rular..40
4:6 Number Of Hours Spent On Doing Home Chores By Forty Students From Mbeya Urbane..…44
4:7 Effects Of Home Chores On Doing Homework To Students Of Mbeya Urban.……………………...……..…47
4:8Number Of Hours Spent On Doing Home Chores By Forty Students From Mbeya Rural…………………............………………………………………….................…48
4:9 Effects Of Home Chores On Doing Homework To Students Of Mbeya Rular...51

 LIST OF FIGURES
Figure Pages
1:2 A conceptual flame work of the study…..…………………………………….18
4:1 Home Learning Environments To Students Of Mbeya Urbane……....................30
4:2 Home Learning Environments To Students Of Mbeya Rural….................….….32
4:3 Support At Home To Students Of Mbeya Urban ……………….……................36
4:4 Support At Home To Students Of Mbeya Rural……………..….................…….41
4:5 Hours Spent On Doing Home Chores By Forty Students From Mbeya Urban………………………………………………………………………….....…...45
4:6 Hours Spent By Forty Students From Mbeya Rural………….............…....…….49
 List Of Abbleviations and Acronyms
SACMEQ

Southern Africa Consortium for Monitoring Education Quality

TWAWEZA

works in ability children to learn citizens to exercises agencies and

 gorvenment to be more open and responsible in Tanzania,Kenya

 and Uganda

RCO Regional Administration and Local Gorverniment

CSEE Certificate of Secondary Education Examination

TV Television

UNESCO United Nations Eduactional Scientific and Cultural Organizational

MoEVT Ministry of Education and vocational Training

USA United State of America

CHAPTER ONE
1.1 Background of the Study
Homework is a teacher assigned and monitored learning experiences that take place outside the classroom. Homework is a planned part of the education process designed to enhance students learning outside classroom (www.ts/homeworktoolbox). Normally, a good homework is aimed to check student’s understanding, practices and progress, (Vatterot, 2007). The goal of homework is to promote students` ownership of the subject as well as to train them on time management when at home. In Tanzania, teachers use homework as an exercise to be evaluated in the classroom, (SACME, 2012).
It is believed that, the homework provided under good conditions (such as enough books, communications among teachers and parents) can help a student to pay more interest on the specified subject. (Gill and Schlossman,1996) consider homework as “essential to raise education standards, foster high academic achievement, upgrade the quality of the labor force, and link family and school in a common teaching mission”(page 43). (Ronning, 2010) In Norway points that, students at grade 4th and 8th perform better because of homework. However, he also pointed that, these positive results are due to having books at homes, support from the parent and parents’ level of education. Historically homework was introduced in American culture as means for disciplining children’s minds and accelerate the pace of knowledge acquisition, (Reese,1995) .According to (Cooper,1989) students given homework assignment outperformed those who were not assigned with homework, and this was measured by standardized tests or grades. Other researchers claim that homework helps students to develop responsibility and life skills and the ability to manage tasks and that it provides experiential learning, increased motivation opportunities to learn to cope with difficulties ,distractions, and academic benefits,(Corno, et al.2004) .Also (Cooper,et al,2006) have investigated the relationship between homework and academic achievement, the consensus on this topic is that homework substantially improves academic achievement in high school, marginally improves achievement in middle school which in Tanzania can sound as o-level, and has little to no effect in elementary school.
In United State of America, (McMullen, 2010), found substantial positive effects on students’ achievement in mathematics, and smaller or mixed results for other subjects. Recent popular literature has been skeptical of the worth of homework, often arguing that homework should be greatly reduced or even eliminated(Korn,2006).Even those who advocate homework for older students recommend much smaller amounts of home work for elementary school children (cooper2006 and Hallam,2004). While we cannot address all of the arguments brought against the use of homework, our evidence on the relationship between homework and home’s environment addresses one of the most important concerns in the homework debate. A survey done by SACMEQ II(2005) in Mozambique found that just over fifty percent of most of grade 6 students were given homework most days of week and only about half received encouragement from parents in completing homework. SACMEQ recommend that principals in collaboration with teachers should develop school policies that set minimum acceptable amount of homework. In Sub-Sahara Africa students have different time available for doing homework .boarding students (particular girls) are less distracted ,have less house hold chores, are more encouraged and therefore use more time to do homework, (leyendecker;2002).in some areas of Sub- Sahara Africa the issue of gender in relationship to homework is of great concern for non-boarder. After school, girls are usually engaged in house duties .The type of traditional girl duties (preparing meals, fetching water, cleaning the house, going to market, caring for younger brothers and sisters) may not allow for reading. Boy duties (such as looking after cattle) may well done, (Femsa2000).This results gender parity in both enrolment and graduation. In Tanzania, homework has been criticized as ineffective in raising students’ performance. According to (Winther,2011),homework is claimed to be done in the evening when naturally lighting is normally unavailable and hence become a burden on the children who spend a lot of time trying to figure out the answers in unconducive environment. Homework is also claimed to remove burden from the teachers and put it on parents and siblings. In addition, teachers are accused of devoting less attention in monitoring students’ work and leaving this task to the parents, which creates a gap in students’ concentration and direction. Homework therefore, shifts burden from teachers to parents, leaving children figuring out how to negotiate these two uncoordinated directions. The poor achievement in examinations among secondary schools’ students in Tanzania reflects this lack of unity of direction.

 In the last decade achievements in examinations in secondary schools in Tanzania have been poor. The low achievements were related to the challenges listed above. Because of low grades they score, a majority of the students cannot manage to join the upper levels of education. According to the education and training policy (ETP) of 1995, students joining upper school education in Tanzania have to score a minimum of division three, a score that has proved difficult to achieve for majority of students finishing lower secondary schools, the chart below shows the results’ trend for years 2000-2010.
 Table 1.I: Summary of Overall Performance of Divisions 2000-2011
	 YEAR

	 DIVISION I-III

	DIVISION-IV

	 DIVISION-0

	NO. OF SCHOOLS

	
	NO
	%
	NO
	%
	NO
	%
	

	2000

	10,764

	25.42%
	22,159

	52.33%
	9,421

	22.25%
	640

	2001

	12,879

	28.21%
	22,195

	48.61%
	10,584

	23.18%
	682

	2002

	15,482

	38.05%
	19,948

	49.03%
	5,256

	12.92%
	766

	2003

	21,063

	38.23%
	27,315

	49.58%
	 6,712

	12.18%
	818

	2004

	21,271

	37.54%
	30,322

	53.51%
	5,072

	8.95%
	727

	2005

	25,344

	34.03%
	41,285

	55.43%
	7,851

	10.54%
	998

	2006

	27,616

	35.98%
	40,871

	53.25%
	7,861

	10.24%
	1058

	2007

	39,978

	35.89%

	60,788

	54.58%
	10,608

	9.52%
	1294

	2008

	39,698

	18.58%
	122,177

	57.18%
	51,791

	24.24%
	3064

	2009

	41,461

	13.78%
	168,948

	54.17%
	101,475

	32.54%
	3064

	2010

	39175

	9.47%
	167203

	40.44%
	207049

	50.08%
	3687

 SourcE-CSEE2011report analysis)

From the table above, for ten years performance has been unstable, in 2003 division I-III pass rate was highest (38.23%), in the year 2010 pass rate was (9.47%) which is lowest, failure rate was highest (50.08%) followed by the year 2009 with (32.54%).in general over the whole period of 10 years there has been some fluctuations in the quality of performance which has been “low throughout”. Researchers have been done to examine the reasons behind and very few have done to examine students’ home environment. Therefore, this study links poor performance with lack of homework, or how homework is done in Mbeya regional secondary schools especially to students’ homes.
1.3 Statement of the Problem
Worldwide, homework has become one among the usefully tool on evaluating students’ academic progresses. Researches evidenced that the students who do most homework can do the best at school,(Rønning, 2010 and Kὂller ,2003)).In Tanzania, there is a marked increase of students who are not completing or even do homework when assigned, (Kellaghan , 2004).However, despite this increase little has done to analyze experiences in home environment to see whether are supportive or not. Instead of that, teachers have been giving punishment to students who have not done or completed homework. As already seen above, the school homework is an important tool of school teaching and /or learning processes both in school and at home. That makes a well created home environment to be very significant on doing homework to a student. The major concern of this study therefore, is to find out experiences of doing homework in home environment to secondary schools’ students of Mbeya regional
1.4 Main Objective of the Study
The main objective of this study was to assess experiences at students’ homes in Mbeya regional which shape the ways students do homework.
1.5 Specific Objectives
1. To examine the nature of home environment on doing homework

2. To assess the support students receive when are doing homework at their homes
3. To determine the effects of home chores on doing homework

1.6 Research Questions
1. What is the nature of home environment on doing homework?

2. What support do students receive when are doing homework at their homes?

3. What are the effects of home chores on doing homework?
1.7 Significance of the Study
Apart from creating awareness to teachers on how, when and where homework should be used as an evaluation tool on teaching and learning, the study also gives the room for further studies. Furthermore, the study helps to define the clear environment and experiences at which students in Mbeya should be using on doing their homework.
1.8 Limitations of the Study
The study was done in only one regional out of twenty six regions of Tanzania, whereas out of three hundred and five (305) secondary schools a total of eight schools were selected as a sample study. Thus, it is difficult to make conclusion of some of the findings since they were collected from few sample. Also, it is well known that the more wide range of study area and samples, the more effective and reliable data obtained. The accessibility also was a problem since the secondary schools are scattered and located in remote areas. This made a researcher to face difficulties. Further, inaccessibility and other difficulties to the previous schools made a researcher more curios of the next schools. The other difficulties associated with data collection were easily solved by the selected instruments of data collection
1.9 Scope of the Study
The study dealt with experiences of doing homework in home environment for the selected secondary schools’ students in Mbeya regional. The schools at which data were collected are day schools from Mbeya regional and not elsewhere. The schools and selected students came from both rural and urban areas in Mbeya regional. Children and their parents were included to find out the nature of environment in their homes.
1.10 Definitions of the Key Concepts
Homework

Homework according to Oxford Dictionary (7th edition), is a work that is given by teachers for students to do at home. This task used to evaluate teaching to teachers and learning to students. Poor results of homework has meaning to both teachers and students.
Experience

Experiences is the fact of being present or taking part in something ,an event which affects you in some way, Oxford Dictionary(7thedition),in this study experiences are ‘’skills and effects on doing homework ,effects such as resources used on doing homework and knowledge acquired from doing homework”.
1.11 Summary of the Chapter
This chapter gives the general view of homework; also it has analyzed the main objective of the study as to find out experiences of doing homework at students’ homes in Mbeya regional. From the main objective some tasks have been developed to insure that the research aims is to be covered. At last the study significances and delimitations have clearly explained
CHAPTER TWO
 2.0 Review of Related Literature
2.1 Introduction

This chapter contains theoretical framework of the study, empirical literature review and conceptual framework of the study .This chapter intended to develop awareness and understanding of the situation that was supposed to be examined. The chapter also provided reference points for discussion and data analysis.
2.2 Theoretical Framework of the Study
Is a collection of interrelated ideas based on theories, (Goetz,J, 1984).It is reasoned set of prepositions, which are derived from and supported by data or evidence. This study is guided by situated learning theory and the environmentalist learning theory from the field of education psychology
2.2.1 Situated Learning Theory
This is based on Jean Lave’s learning theory in attempt to explain the effects of surrounding/environment on learning especially the time of doing homework to secondary schools’ students of Mbeya regional. Lave argues that learning is situated, that is, as it normally occurs within activity, context and culture. It is also usually unintentional rather than deliberate, Lave and (Wenger,1991) call this a ‘‘process of legitimate peripheral participation’’ According to Lave and Wenger legitimate peripheral participation entails a notion that one come to learn by legitimately participating in a legitimate activity. In the context of homework, students are expected to learn better when they do their assigned work at home. According to the perspective, when the children are young, they get exposed to homework and slowly as they do their homework, they come to learn outside the school environment. Their action to do the assignment at home is a necessary step from the periphery to the centre.

2.2.2 The Environmentalist Learning Theory
Theorists such as John Watson, B.F. Skinner, and Albert Bandura contributed greatly to the environmentalist perspective of learning. These learning environmentalists believe the child's environment shapes learning and behavior; they assert that human behavior, development, and learning are reactions to the environment. Home environment, according to the environmentalists, is a place where children can appropriate as they do their homework (e.g., a help from their parents and siblings, appropriate place to do the homework, with a space, light and quietness).
The ability to appropriate home environment to do homework is necessary for children to pass the teacher’s initiated learning activities. Success is dependent on the conducive home environment and child appropriating it as he or she complete homework assigned by the teachers. Many environmentalist-influenced educators and parents believe that children learn more when they extend their learning from school to home, where parents and siblings may assume the role of the teacher. This viewpoint is evident in the notion of homework. At home, parents may provide their children with working place containing such things as comfortable table, chair, library, lighting and other necessary items to do their homework comfortably. When children are not provided with those items, they often are labeled as coming from low social economic families and their families may be called to school to be asked to support their children with homework. This perspective leads many families, schools, and educators to assume that young children develop and acquire new knowledge by reacting to their surroundings. The ability to respond appropriately to this environment is necessary for young children to participate in teacher-initiated learning activities. Success is dependent on the child following instructions from the teacher or the adult in the classroom/home (interaction). Many environmentalist-influenced educators and parents believe that young children learn best by rote activities, such as reciting the alphabet over and over, copying letters, and tracing numbers.
2.3 Emperical Literature Review

2.3.1 Definitions of Learning
Learning is the acquisition of knowledge or skills through study, experiences or being taught (www.oxforddictionaries.com, retrieved at 08/12/2014). Psychologists define learning as the process of behavioral modification especially through experience or conditioning. It has long been recognized that the character of children’s home circumstances influence their intellectual development.
2.3.2 Home Environment and Learning
The home learning environment is formative in a child’s social development and is an essential contributing factor to educational outcomes at all stages of the learning trajectory (Bull, et al, 2008). Parents can create a home environment suitable for learning by, designating an area to do homework, providing access to reading material, and assisting with the organization of homework and studies. This study views the home environment as the important contributes on students’ learning. Studies of the child’s home learning environment have shown that aspects of the home environment such as socioeconomic status and literacy environment have direct and significant effect on children’s learning (Aulls and Sollars 2003).However, due to different level of socioeconomic status, the living and literacy environments vary between cultural contexts, and from one family to another (Foster,et al, 2005).This has been creating variation even in academic performance. The social economic status indicators include parents’ level of education, occupation and level of income. To many poor countries(developing countries) circumstances like parents’ level of education, poor nutrition due to poverty, poor health, lack of books, lighting and good places to do homework have been discouraging leaning at home, (Lebeam,2008) . In developed countries things like TV programs might be a problem on students’ learning, (Winther, 2011). Concerned school achievement, studies indicate that children who do well in school come from families that provide supportive and enriched environment for learning at home, (Ngorosho,2009). Conversely, children who do less well in school often come from families in which support for school learning is limited or in which there serious differences and discontinuities between what is taught at home, and how it is taught, and what is expected at school,
2.3.3 Family Support and Learning
Formal education is one of many ways that children learn and develop. Learning begins well before children enter school, and once children are attending school they continue to learn both inside and outside the classroom. Parents play a critical role in providing learning opportunities at home and in linking what children learn at school with what happens elsewhere. By participating in learning interactions and activities outside the school, parents become important actors in a child’s learning. Evidence indicates that parental involvement in child education has a positive effect on children’s achievement (Sheldon and Epstein, 2005). Parents can communicate their expectations and educational aspirations by, for example, discussing subject selection and choices, academic aspirations and post-school pathways (Pomerantz,et al,2007). Such communication represents a style of parenting which is supportive of a child’s academic progress, places value on learning, and models behaviors appropriate for achievement. Parental involvement in children’s homework appears to influence student outcomes because it offers modeling, reinforcement, and instruction that supports the development of attitudes, knowledge, and behaviors associated with successful school performance. Parents’ homework involvement activities give children multiple opportunities to observe and learn from their parents’ attitudes, knowledge, and skills pertinent to learning, to receive reinforcement and feedback on personal performance and capability, and to engage in instructional interactions related to homework content and learning processes.
There is a relationship between structural aspects of families (family size, sibling sex and spacing, and birth position) and scholastic ability and achievement, (Pungello, 2010). The parental level of education, good source of income and occupation can influence learning at home environment; although in some research on child outcomes, maternal education has said to be better predictor than family income, (Son, 2010). Also some studies show that lower-income mothers talk less and spend less time in shared activities with their children than do middle-income mothers, and are less engaged when their children talk to them, (Huttenlocher ,2007). In another studies, parental educational level was related to children’s educational and occupational success at age. According to TWAWEZA, (2012) In Tanzania (as the developing country) 56% of parents who having children in secondary schools are not helping their children when they are doing homework. This is influenced by parents’ education level and nature of work in which they are employed. The article says that when asked secondary school students in Tanzania whether their parents are helping them to do homework, 44 percent of students responded positively. The remainder did not receive assistance from their parents. In Tanzania this least learning environment at homes have been associated by gender imbalance problems; such as only the women to take care of the children; orphan hood problem due to diseases like aids and common factors such as parents’ income, education and occupation

 2.3.4 Home Chores and Learning
Chores that are considered in this study include cooking, errands, house cleaning, collecting water, laundry, and childcare. There is ample empirical evidence that the education of the parents affects the child home chores’ decision (Grootaert and Kanbur; 1995). The usual assumption is that the father’s education affects boys the most, and mother’s education affects girls the most. In his econometric analysis on Thailand between 1985 and 1992, (Tzannatos,1998) suggests that work and schooling decisions are significantly related to the education of the parents or the household head. Perhaps home chore has no direct effect on schooling for boys; but has a strong effect for girls. Girls with absent mothers and no stepmothers seem to take over at least part of the responsibilities of the missing adult woman .Girl students are most likely to be affected by home chores .Winther (2011) points that, when it comes the issue of gender, in most societies of Africa, and especially Tanzania where the study was done, girls students have shortage of time in performing schools’ tasks especially homework because of domestic chores. But boys have enough time to pray and do school’s tasks. The homework task has being used as a tool to evaluate teaching and learning, although literatures from Africa countries present home work as a gender bias task, this has been occurring because of nature of African’s culture and perception toward women
2.4 Conceptual Frame Work
2.4.1 Definition of the Terms

Ramey (1987), conceptual framework can be defined as a set of broad ideas and principles taken from relevant fields of enquiry and used to structure a subsequent presentation. According to Genesereth and Nilsson (1987), conceptualization is an abstract simplified view of the word that we wish to represent for some purposes .To every knowledge base, knowledge based system or knowledge–level agent is committed to some conceptualization explicitly or implicitly.
2.4.2 Conceptual Framework of the Study

 [image: image7.wmf]0%

10%

20%

30%

40%

50%

60%

70%

electricity

books

reading space

table and

chair

percentages

Column1

Column2

Figure 2.1 Conceptual Framework for the Study
Homework is the most worldwide tool used in evaluating students’ short time progress in the classroom. To do homework depends on the way environmental settings and other inputs (such as food, books, help and light) are integrated at home. Thus, doing homework related to status of home’s environmental settings and other inputs to students. Investigation and care will be needed at different occasions when teachers choose homework as the tool of evaluating their students’ progress on subjects. Keywords are home’s environmental settings and defined inputs during the time of doing homework. The researcher dwells on the assessment of experiences of doing homework in Mbeya regional. Figure 1:2 shows a conceptual flame work of the study

2.5 Summary of the Chapter
Many studies have examined the relationship between the socioeconomic status and learning environment at students’ homes. To this study we used a similar asset index, but constructed separately from rural and urban areas. This was done to determine the position of the home environment in relation to doing homework and students’ achievement
CHAPTER THREE
3.0 RESEARCH METHODOLOGY
3.1 Introduction

The chapter describes research methodologies that used to carry out the study. It is organized under the following sections; research setting, study population, population sample, research instruments and data analysis.

3.2 Research Area
According to (Orodho and Kombo , 2002), research area is the actual place where data will be collected. This study therefore carried out in Mbeya regional. Currently, the regional is estimated to have 2707410 people, out of which 1297738 (47.9%)) are males and 1409672 (52%) are females. The estimated growth rate according to (2012) year population and housing census was 3.76% and with an average household size of 4.3 members per households, National Bureau of Statistics (2012). By location, Mbeya shares borders with countries of Zambia and Malawi to the immediate south; Rukwa region to the west; Tabora and Singida region to the north, while Iringa region lies to its east. This region has eight councils; out of those eight councils, Mbeya urban and Mbeya rural are places where the study was conducted. The regional has 302 secondary schools, where by 258 out of 302 are day secondary schools, and 44 are boarding schools. These schools some are government schools and others are owned by private sectors. Despite of having all those schools only few schools from Mbeya city council and Mbeya district council (rural) were chosen in this study. Mbeya region has chosen because its culture values are almost the same with other regions in Tanzania. Most of secondary schools in the area are day. Additionally, accessibility factors were considered.
3.3 Research Approach
Borg and Gall (1996) defines research approach as the blueprint that enables the researcher to come up with solutions to the problem. To meet the objectives of this study qualitative approach was used as the major approach although quantitative approach was used too.
· Qualitative approach used to gather information on the experiences of students in doing homework. This information gathered from open-ended questionnaires, observation and interviews.
· Quantitative approach used to gather information on the number of families supporting the children with homework, availability of learning resources at home and the types of home chores that the students perform.

3.4 Research Design
Malley (2011), defines research design as an arrangement of conditions for collection and analysis of data in a manner that is aimed to combine relevance with the research purpose. This can be thought of as the glue that holds all of the elements in a research study together. This used a descriptive research design. Kerlinger (1969), and Orodho (2003), define a descriptive design as the method of collecting information by interviewing, observing or administering a questionnaire to a sample of individuals. A descriptive design used in this study because it provides an accurate portrayal or account of the environment and experiences on doing homework to students of Mbeya city for example, sources of light, distance from home to school and availability of materials at home. Also the design helped to describe the attitudes of students on their experiences of doing homework.
3.5 Study Populations
Olembo (2005) defines population as all elements that meet the sample criteria for inclusion in a study. In this study the targeted populations were teachers, students and their parents. Teachers were chosen because are the ones who provide homework to the students, so they told us about students’ response on doing homework, Students were chosen because they had to tell the exactly experiences of doing homework in their home environment, likewise, parents/siblings were chosen so as to provide information about how do they create learning environment at homes.
 3.6 Sampling Techniques
In this study stratified random sampling technique was used. Donald (2006) defines stratified random sampling technique as ‘it involves dividing a population into homogeneous subgroups and then takes a simple random sample in each group. Mbeya regional has (302) secondary schools (to both Mbeya urbun and Mbeya rular). A sample of one hundred and twenty (120) respondents (60 from Mbeya rular and 60 from Mbeya urbun) was selected from eight (8) secondary schools, four from urban and four from rural strata. The sample included forty (40) girl students, (twenty from Mbeya urbun and twenty from Mbeya rular) and forty (40) boy students, twenty from urban and twenty from rural strata; Otherwise For each school, ten (10) students were selected; five students out of ten were girl students.
Also twenty (20) parents were chosen, ten from urban and ten from rural strata. These parents must have children from the selected secondary schools .Twenty (20) secondary teachers also were chosen from the selected secondary school, ten from urban and ten from rural strata. Students had selected in a big number because they were primary target. This was done just to ensure that there is no any kind of imbalance on selection’ and to the information that would be collected.
3.6.1The Selection of Schools and its Relationship to Research Objectives
(1) Schools from Urban Strata
The Maziwa, Nzondahaki, Lejiko and Iyanga are schools where data were collected in urban . These schools are day schools. These schools had been selected just to ensure accurate of the research objectives.
(2) Schools from Rural Strata
The Iwindi, Isuso,Santilia and Mwakipesile are schools where data were collected, they are all day schools. These schools were selected to find out variation of environment settings and its effects on doing homework between Rular and Urbun areas
3.6.2 The Selection of Students and its Relationship to Research Objectives
In this study day school’s students were selected because they have been receiving and do the task in their homes.
3.6.3 Selection of Teachers and its Relationship to Research Objectives
Teachers were selected to tell the reason why they have being used homework as an evaluation tool; these teachers were able to tell about punishments they have been giving to students when are not done homework.

3.6.4 Selection of Parents and its Relationship to Research Objectives
Parents were chosen because are considered as supervisors to students learning activities at home. The parents were able to tell about kind of learning support that they have been providing to students when are at home.
3.7 Sampling Criteria
Respondents who included in the sample had the following criteria;

3.7.1 Students
Must be willing to participate and Day students
3.7.2 Parents

They must be willing to participate also they must be living in Mbeya urban/rural and having children from the selected secondary schools
3.7.3 Teachers
Must be willing to participate and secondary school teacher from selected secondary schools
3.8 Data Collection Instruments
In this study observation, questionnaires and structured interview were used as the methods for data collection.
3.8.1 Questionnaire
Donald (2006) defines questionnaires as the instruments for data collection which involve gathering of data over a large sample. Questionnaire had been chosen because it saves time and enables a large sample of students to be gathered over a short period of time.
3.8.2 Interview
Donald (2006) ibid, defines structured interview as the method which allows a surveyor to have a prepared paper of questions for the selected study. Structured Interview was used because of its flexibility and possibility of collecting deep information from parents and teachers.
3.8.3 Observation
In this study structured observation was used, According to (Mugenda, et al 1999), structured observation is a tool which involves recording of only items appearing on a pre-defined observation list. The method used to collect sensitive information that would never be collected by the other two methods especially interviews, this one too was used to collect data from students
3.9 Data Collection Procedures
Questionnaires were distributed to students. Interview’s questions were asked orally to students and teachers, whereas observation (structured observation) was set to use the observed elements, these observed elements were written on a special prepared piece of paper (observation checklist) to be marked if observed on a field area.
3.10 Data Analysis and Organization
Grundy (1987) defines data analysis and organization as the way of putting data into systematic form. Once the data collected they were analyzed and organized. For the analysis of closed ended questions and observation checklist answers, a computer program called Microsoft offices excel was used. This had been chosen because it is helpful in drawing simple statistical charts and can simplify coding. The open –ended questions and interview questions were analyzed by using quick impressionist summary. This information are subjected to content analysis and those key issues to be put together to form a story.
3.11 Reliability and Validity of Research Instruments
Reliability refers to the consistency with which repeated measures produce the same results across time and observers (Patton, 2002). To ensure reliability, this study used three methods of data collection namely questionnaires, observation and interviews. Also, a pre-testing of questionnaire was carried out at Kalobe secondary school. Validity refers to the extent to which the concept one wishes to measure is actually being measured by a particular scale or index that is the extent to which an account accurately represents the social phenomenon to which it refers (Barbie, 1992). To ensure the validity of measures, the data were collected from different schools and different respondents on basis of gender
3.12 Ethical Considerations
Ethics embodies individual and communal codes of conduct based upon adherence to a set of principles which may be explicit and codified or implicit, and which may be abstract and impersonal or concrete and personal (Cohen et al., 2000). To fulfill this study, the researcher found clearance from the Open University of Tanzania. On reaching the schools, permission also sought from the Mbeya city Regional Commissioner’s Office (RCO). Then after, the researcher obliged to create a good communicative language so as to have the confidence of the respondents to respond to the questionnaires and interview confidently.
3.13 Summary of the Chapter
The chapter was very important on meeting the study’s objective, this because it carries the study’s set of actions. As it can be seen above activities like data collection, data analyzing and data organization have clearly defined on how and where was being done. The respondents’ criteria were also mentioned to help researchers in field study, where as reliability and validity of the research instruments had been clearly explained.
 CHAPTER FOUR
4.0 DATA ANALYSIS AND PRESENTATION OF THE FINDINGS
4.1 Introduction
This chapter presents results of research findings according to the data collected using both quantitative and qualitative approach as observed by the researcher through semi-structured interviews and documentary review. The findings have been arranged by considering the objectives of the study which were: to examine the nature of home environment on doing homework; to assess the support students receive when are doing homework at their homes; and to determine the effects of home chores on doing homework. Before presenting these findings, however, the demographic of research participants is presented.
	Table (4:1) Respondents Rate by Gender

	Respondends
	 F
	 M
	 total

	Students
	40
	 40
	80

	Teachers
	10
	 10
	20

	Parents
	10
	 7
	17

	Total
	60
	 57
	117

	Percent %
	50%
	48%
	98%

Source, Field Data (2015)
4.2 Response Rate

This study had one hundred and twenty (117) respondents from Mbeya regional. Among those respondents, Eighty (80) respondents were students, twenty (20) respondents were teachers and twenty (20) respondents were parents. The students were examined by using questionnaires and observation checklist while parents and teachers were examined by using interview. On examining the students, eighty (80) questionnaires were supplied to both students of Mbeya rural and Mbeya urban and then returned to a researcher already field in all spaces; this was one hundred percent (100%) of the students’ response rate. Also twenty teachers (20) and seven teen parents (17) were interviewed in both rural and urban areas, this was ninety three (93%) percent of the interviewed respondents rate.
 The respondents also were examined on basis of gender; the results were as follow, female’s response rate was fifty one percent (51%) whereas male’s response rate was forty nine percent (49%). The figure (4; 1) above shows the number of respondents by sex and their responding rates. Those respondents were set by the researcher to answer the following questions; what is the nature of home environment on doing homework to students of Mbeya regional, what kind of support do students of Mbeya regional receive when doing homework and what are the effects of home chores on doing homework?
4.2.1 Nature of Home Environment on Doing Homework (Mbeya urban)
The information were collected from four secondary schools, these schools were coded as school A, B, C and D. The question was: How does home environment looks like in relation to doing homework? Questionnaire was used to solicit this information and the responses were as follows:
Table 4.3 Nature of Home Environment to Secondary School Students of Mbeya

 Urban
	Items
	Adequately Available
	Available
	Available but not sufficient
	Not Available

	
	Boys
	Girls
	Boys
	Girls
	Boys
	Girls
	Boys
	Girls

	1, Electricity
	-
	-
	02
	03
	10
	16
	08
	01

	2. Study Room
	03
	05
	-
	-
	-
	-
	17
	15

	3, Reading space
	-
	-
	09
	14
	-
	-
	11
	06

	4 Time for reading
	03
	02
	09
	07
	
	
	08
	11

	5.Books
	04
	03
	04
	01
	-
	-
	12
	16

Source” Field Data(2015)
The settings examined in student’s homes were electricity, reading space, books and furniture. The information was collected through observation checklist and questionnaires. The results were as follow; among the forty (40) students who were examined from Mbeya urban, 31(78%) students were coming from homes with electricity, and only 09(23%) students were using kerosene burner in their homes. The same group was asked about where exactly they have been using as the reading space, the answers were as follow; only 08(20%) students were using studying room for private study, 11(28%) students were using sitting room and 21(53%) students were using bed room for private study. The same group were also asked about availability of books in their homes, here only twelve 12(30%) students out of forty said that they had enough books in their homes, the rest 28(70%) students had no enough books in their homes, The students’ home’ learning environments can be visualized through graph as follow.

[image: image1.png]90%

80%

70%

60%

50%

40%

30%

20%

10%

0%

M percentages

H Columnl

W Column2

|

electricity books reading space table and
chair

Figure (4:1) Students’ Home Learning Environments
Source; field data (2015)
From the figure (4:1) above, observation checklist also was used to show furniture used by students for their private study; 16(40%) students had no table and chairs for private study, instead of that, they were sitting on bed or coaches when studying. The rest 24(60%) students had chairs and tables for studying.

4.2.2 Nature of Home Environment to Secondary School Students of Mbeya Rural
In Mbeya rural the information had collected from schools in which were coded as A2, B2, C2 and D2. The question was: How does home environment looks like in relation to doing homework? Questionnaire was used to solicit this information and the responses were as follows:

Table 4.3 Nature of Home Environment to Secondary School Students of Mbeya Rural
	Items
	Adequately Available
	Available
	Available but not sufficient
	Not Available

	
	Boys
	Girls
	Boys
	Girls
	Boys
	Girls
	Boys
	Girls

	1, Electricity
	-
	-
	07
	09
	-
	-
	13
	11

	2. Study Room
	-
	-
	-
	-
	-
	-
	17
	18

	3, Reading space
	-
	-
	11
	13
	-
	-
	09
	07

	4 Time for reading
	-
	-
	19
	08
	-
	-
	01
	12

	5.Books
	02
	03
	-
	-
	01
	03
	17
	14

Source: Field data(2015)
The home’s learning settings in which were examined in Mbeya urban were also examined in Mbeya rural; forty (40) students were examined through questionnaires and interview, and the results were as follow; 15(38%) students out of forty were using solar power and 25(63%) students were using kerosene burner for studying. The students were also questioned if they had enough books in their homes; the results were as follow, seven students 7(17%) out of forty had enough books in their homes and the rest 33(83%) had no enough books in their homes.
The students also were asked about the places they had been using for private study. Among the forty students who were asked only five students 5(13%) had used study room for private study. The rest said, they were using sitting room and bed room for reading. Also they were asked about table and chairs (furniture) for reading activities, among the forty students only 29(73%) had a complete set of table and chair. The homes’ learning environments to students of Mbeya rural can be visualized as follow

[image: image8.wmf]0%

10%

20%

30%

40%

50%

60%

70%

electricity

books

reading space

table and

chair

percentages

Column1

Column2

Figure 4:2 Home’s Learning Environments to Students of Mbeya Rural

Source; Field Data (2015)

In triangulating the above information through the interview, the question was: How does home environment looks like in relation to the items in the questionnaire? Some of the following were the responses from Mbeya urbane and Mbeya Rular(these interviews were held with the students of Mbeya rular between 16th-19th /07/2015)
Male student 1 from urbane: we have no electricity but I use kerosene lamp to do the home work. Sometimes I work with my friend in their home, they have electricity. Male student 2 from urbane: we have no study room, but I use the sitting room to study: Sometime I study in my bed room Male student 3 from rural: I work in my homework after school. Sometime, after dinner, during week end, I go to the school library to do my homework the whole day .Male student 4 from rural: I make sure I do my homework in class once the teacher assigned me, i cannot wait to do it at home because of the unconducive environment

From the above responses, male students negotiate their homes and time to do the homework. The following are responses from female students (These interviews were held with the students of Mbeya urban between 21-24/07/2015 of date).
Female student 1 from urbane: we have electricity at home, so I use it to do homework at night. But Sometimes I have to wait for everybody to go to sleep because they use TV.
Female student 2 from urbane: I try to complete the homework at school. It is impossible to do Homework at home…we have no electricity and there is no space to do Homework.
Female student 3 from rural: I do all my homework at home. It is hard because there are no books at Home, but I have to complete it every day.
Female student 4 from rural: I do all school’s works to my friend’s home, I have been doing that because they have books and her brothers are highly educated, two of them are teachers to our school.
From the above, the female students also do homework but in harsh realities of home, where other activities are given priority such as watching TV and lack of books. These findings are in line with those of Winther, (2011) and Ngorosho (2009) where school children had to negotiate harsh environment at home with lack of books, lighting and good places to do homework. Likewise, the study by Lebeam (2008) reports TV programs as a problem on students’ learning at home, It can thus be concluded that, the nature of home environment on doing homework is not conducive for many secondary school students in Mbeya region. Many homes have no study rooms, electricity or reference books.

4.2.3 Support at Home to Students of Mbeya urban
The second objective was set to assess the support students receive when doing homework at their homes. Questionnaire and interviews were used to solicit information from students. The question was: What type of support do you receive when doing homework at your home?

4.4 Support at Home to students of Mbeya urban

	 Items

1-3
	Adequately Get items 1-3
	Get items

1-3
	Get but not sufficient items 1-3
	Do not Get items
1-3

	
	Boys
	Girls
	Boys
	Girls
	Boys
	Girls
	Boys
	Girls

	1, Assistance from parents
	01
	04
	03
	02
	01
	03
	03
	01

	2. Assistance from Siblings
	02
	02
	01
	03
	06
	01
	02
	05

	 3 Time for doing

 homework
	08
	03
	05
	02
	06
	03
	01
	12

Source: Field Data(2015)
The table 4:5 shows that girl students in Mbeya were not getting enough time for doing homework. A half of these students were being assisted by parents and another half by siblings. From the sample only eleven (11) students had no support at their homes. Twelve students out of forty claimed to be lacking enough time for doing homework. About 29(72%) students in Mbeya urban said that, they had received help from family members, usually their parents. The kind of help received by these students were; instruction from the relatives or parents, teaching, supervising and assigning exercises. The rest 11(28%) students had not received any assistance from their relatives. The students were asked why they had no assistance in their homes, some of them said that they had not living with relatives, the Mbeya urban students’ home support (according to questionnaires)can be visualized through pie chart as follows

.
[image: image2.emf]72%

28%

number of students

students received help

students who had no help

Figure 4:3Support at Home to Students of Mbeya Urban

Source: field data (2015)

The above information was triangulated through interviews with the students and the parents. The question was: What type of support do you receive when doing homework at home?(these interviews were held with students and parents between 21-24/07/2015)
Male Student 1: For me, when doing homework, what I need is time and space.
At

 home I have these two, so I am fine.

Male Student 2: My father is engineer. He sometimes help me with mathematics, not

 always because he is not always there when I am doing homework

Male Student 3: I don’t think I need a support from anybody at home when I do

 homework.

Female Student 1: Sometimes my sister and brother help me, but most of the time, I

 do homework my self

Female Student 2: Nobody I can ask to help me with homework at home. I am the

 first born and my father and mother did not complete secondary

 education, so they cannot help me.

Female Student 3: I get a lot of support from my parents. Always my mother ask to
 see my homework, and correct me where I went wrong before I take it to

 school.

The same was asked to the parents as follows: What type of support do you provide to your children when doing homework at home?

Parent 1: I do not help my children with homework, but I make sure they do their

homework every day. I sometimes look at their exercise books to see how they are doing, and help where I can. Otherwise, I am always there for them if they ask help, which is rare.

Parent 2: I do not directly help my children with homework, but I always remind them to do their homework. I particularly ban them from watching TV the whole day in weekends and those who do well in school I encourage them by giving them gifts as incentive to study hard.

Parent 3: I think I provide a lot of support to my children. I make sure that they have
 a place to read and I buy books for them. These may help them in doing
 their homework.

In the informal conversation students admitted that their parents were too busy with their own ‘assignments’ and it was impossible for them to get time to help their children, A student from school A was heard saying:

 My parents are very busy, where do they get time to

 help me when I am doing homework?’’
Some students were not living with their families but were living alone in rent houses, as can be heard from a student from school B

 If those who live at home get help, those who live alone in rented houses have no one to help them. I for one, I live alone.
The parents were also heard to be surprised by the research questions on supporting their children with homework. They thought they were not supposed to help their children and such sentiments can be deduced from the following:

 What are schools doing is to shift the teaching burden to parents. Now, when a child is given an assignment, parents also are supposed to do these assignments. What are the difference in sending a child to school and teaching him at home?.
Another parent was heard lamenting:

 I really do not understand this notion of helping children with their homework. If I do the homework for my child, how will the teachers know if it was done by the Child? What I do is to insist my child to study hard and do all the school work, not to help him.
From the above, students from Mbeya urbane seemed to be expecting supports like instruction when doing homework, being taught those they did not understand in school and may be to be supervised when doing homework. The parents also believed that they had been helping their children just by giving them time to do homework and sometimes just by helping them to do home chores, these students felt that they were not getting any help from their parents and that was due to variation of expectations on the kind of support that should be provided. All in all, these students were receiving help, but the problem was their understanding toward helping
4.3.3 Support at Home to Students of Mbeya Rural
In Mbeya rural the students’ home support was also assessed by using the study’s second objective. Questionnaire and interviews were also used to solicit information from students. The question was: what type of support do you receive when doing homework at their home?
4.5 Support at Home to Students of Mbeya Rural
	 Items
	Adequately Get items 1-3
	Get

Items 1-3
	Get but not sufficient
	Do not Get

Items 1-3

	
	Boys
	Girls
	Boys
	Girls
	Boys
	Girls
	Boys
	Girls

	1,Assistance from parents
	5
	1
	2
	2
	1
	1
	3
	5

	2. Assistance from Siblings
	1
	3
	1
	6
	1
	0
	6
	2

	3.Time for doing homework
	7
	4
	3
	5
	2
	6
	6
	7

Source: Field Data(2015)
The parents and students were examined from Mbeya rural area. Among forty students who had been examined, only 24(60%) students out of forty had received help from family members when doing homework and 16(40%) students had said that they were not receiving any support from their siblings/parents when doing homework. The kind of help received by these students were; instruction, teaching, supervision and being assigned exercises by family members. The Mbeya rural students’ home support (according to questionnaires) can be visualized through pie chart as follows

[image: image3.emf]60%

40%

0%

number of students

students received help

students who had no help

Figure 4:4 Support at Home to Students of Mbeya Rural
Source; field data (2015)

The above information was triangulated through interviews with the students and the parents. The question was: What type of support do you receive when doing homework at home? (these interviews were held with students of Mbeya rular between 16-19th /07/2015)
Male student 1 : I am living alone in a rented house, so i don’t have any support from

 anybody except friends
Male student 2 : I have been doing homework with friends .I know, my parents would be helpfully, but due to the nature of their work they are always fail.
Male student 3 :..When my brother is present, he has been helping me to do

 Homework and when he is absent I have been doing it by my self

Female student 1: I like to do homework by myself, I don’t think if it is wisely to be

 Helped

Female student 2: I do my home work when I am still in school, when I am back home
 I spent most of my time feeding the cows

Female student 3: I do not ask my parents to help me to do homework because of

 their level of education, they are standard seven, but they have been helping me with home chores when I have assigned a homework by teachers
The parents from Mbeya rural were also asked about type of support they have been providing to their children when doing homework: the question was what type of support do you provide to your children when doing homework at home? Their responses were as follows: (the parents were interviewed between 16-19th /07/2015)
Parent 1; I am little educated parent, but I like to insist my children to do homework,

 I sometimes ask educated neighbors to see how my children are going on

 with their studies

Parent 2 :I particularly help my children to do home chores when they have assigned homework , I do that just to make sure they are getting enough time to do it

Parent 3: I do not ask my children if they have assigned with homework, but I always pay money for remedial classes
In the informal conversation students admitted that they were doing homework by themselves. Parents also have being helped these students by doing their house hold chores, finding teachers to teach them at homes and paying money for remedial classes. A student from school A2 was heard saying:

 My parents have found someone to supervise me when I am

 studying at Home”...........................
Some students were depending from each other when it comes to do homework. A student from school B2 commented this:
 when I am at home, I have been doing homework with my friends, we

 help and instruct to each other........
As it was to the parents of Mbeya urbane, these parents from Mbeya Rural were also surprised by the research questions on supporting their children with homework. They thought that they were not supposed to help their children and such sentiments can be deduced from the following:

 ...Am I supposed to help my child to do homework? What about teachers, what are they doing? If that is, then we should stop sending our children to school, it does not make sense...
Another parent was heard lamenting:

 ..I contributed the money for school construction, then, should I start to teach my son again? This is too much...
From the above, students seemed to receive a lot of support from home although there were some supports that were not identified as supports. Many students felt that they did not need any support to do homework although they were getting lot of support. Parents also provided a lot of support to their children but they did not consider these supports as helping with homework. All in all, students were found to receive support when doing homework at their homes. These findings from both Mbeya rural and Mbeya urbane are in contrary to the findings in the literature. Studies like those of Pungello (2010) and Son (2010) for example, found that parents were not helping their children when they were doing homework. However, when it comes to actual doing homework, parents may seem like they are not helping, but when one looks into other issues such as provision of a space, books, food, lighting and urge to study hard, most parents will be found to be a big help to their children.

4.4.1 Effects of Home chores on doing Homework to Students of Mbeya Urban
The third and the last objective was set to determine the effects of home chores on doing homework. Questionnaire and interviews were used to solicit information for this objective .The question was on average, how many hours do you spend to do home work every day? The table below shows number of hours spent by forty students from Mbeya Urban on doing home chores.
Table (4:6) Number of Hours Spent By Forty Students from Mbeya Urban
	S/schools
	1hrs
	2hrs
	 3hrs
	 Total

	A
	0
	3
	7
	 10

	B
	1
	5
	4
	 10

	
	
	
	
	

	C
	3
	4
	3
	 10

	D
	1
	4
	5
	 10

	Total
	5
	16
	19
	 40

	Percentage
	13%
	40%
	48%
	 100%

Source; Field Data (2015)

Through graph the information can be visualized as follow

[image: image4.png]60%

50%

40%

30%

20%

10%

0%

one hour

two hours

three hours

m percentage of students
M Columnl

m Column2

Figure 4:5 Hours Spent By Forty Students from Mbeya Urban
Source; Field Data (2015)

The results were as follow, 19(48%) students spent more than three hours in home chores whereas 16(40%) students spent two hours in home chores and the rest 5(13%) students spent only one hour in doing home chores. The interviews and questionnaires results show that students who spent one or two hours in doing home chores had a lots of hours for doing homework, but those who spent more than three hours had no enough time to do homework .Interview was used to triangulate the above information. The question was how many hours do you spend to do home work every day and how have you been affected by those hours when it comes to do home work? (These female and male students were interviewed between 21-24/07/2015)
Male student 1; I just spent two hours on doing home chores, so I do not see any
 effect when it comes to do homework
Male student 2: for me I spent more than three hours on doing home chores, I
 sometimes Fail to do homework because of being tired and sometimes I do it at school before I get back home

Female student 1: I spent not less than four hours on doing home chores .Always I

 feel tiresome just once I am about to start to do homework and some time I do not do it
Female student 2;I do not spent more than one hour on doing home chores, this has been helping me to spend lots of hours on my private study and especially on doing homework.

In the informal conversation students had said that they are being affected by lots of hours spent on doing home chores when doing homework. The students who spent few hours on doing home chores were not feeling tired when doing homework, and also they were not able even to speak about the effect of home chores on doing homework. The same group of students also were able to write down effects of doing home chores for many hours especially when it comes to private study. A lots of students said that home chores had been making them tired and fail to do homework, some were failed to finish because of falling asleep easy. The table below shows schools and number of students from Mbeya urban and the effects resulted by number of hours spent on doing homework

Table(4:7)Effects of home chores on doing homework to Students of Mbeya Urban
	School
	 Fail to
	 Fail to
	 Not
	 Total
	

	
	Finish
	Do Hw
	Affected
	
	

	A
	5
	2
	3
	10
	

	
	
	
	
	
	

	B
	1
	7
	2
	10
	

	C
	0
	8
	2
	10
	

	
	
	
	
	
	

	D
	3
	0
	7
	10
	

The figure (4:7)above shows the effects of home chores to students of Mbeya urban, the main effect resulted by home chores was tiredness, the out coming effects from tiredness were; students fail to finish homework, some fail to do private studies’ and others felt asleep easy something which made them fail even to attempt to do homework’. The same group of forty students from Mbeya urban were asked if they had being assigned enough time to finish their homework, the results were as follow ;twenty six (26) students had said that they were assigned enough time to do homework, but fourteen (14) students claimed that they had not assigned enough time to do home work.

4.4.2 Effects of Home Chores on doing Homework to Students of Mbeya rular
The students of Mbeya rural were also asked about time they spent on doing home chores and its effects on doing homework. The information collected from questionnaires show that among forty students who were asked, 22(55%) students had been working more than three hours whereas 8 (20%) students had been working two hours every day; and the rest 10(25%) students had been working only one hour every day once they were at homes. The table below shows number of hours spent by forty students from Mbeya rural on doing home chores.
Table 4:8 Number of Hours Spent by Forty Students from Mbeya Rural on

 doing Home Chores,
	S/schools
	1hrs
	2hrs
	 3hrs
	 Total

	 A2
	2
	3
	 5
	 10

	 B2
	1
	1
	 8
	 10

	
	
	
	
	

	C2
	4
	2
	 4
	10

	 D2
	1
	4
	 5
	10

	Total
	8
	10
	22
	40

	percentage
	20%
	25%
	55%
	100%

 Source: field data (2015)

The above information can be presented on graph as follows

[image: image5.emf]0%

10%

20%

30%

40%

50%

60%

one hour two hours three hours

percentage of students

Column1

Column2

Figure 4:6 Hours Spent by Forty Students from Mbeya Rural

The questionnaire and interview were also used to solicit information collected from Mbeya rural. The question was how many hours do you spend to do home chores and how have you been affected when it comes a time to do homework?(This interview was done between 16-19th/07/2015)
Male student 1: Once I am back from school I have been spending more than three

 hours seeking the food for feeding our cows. This has been making me

 tired when I want to do homework
Male student 2: I spent almost three hours supplying eggs to our customers. I do

homework when I have been assigned by teachers, sometimes I do not finish it because of feeling tired and also I have been falling asleep easy
Female student 1:B I spent only one hour to do my home chores, but that does not
 mean I must finish homework at the same day, I sometimes feel tired

 because of the distance from school to home

Female student2: I have been doing home chores for more than four hours, this
makes me bored and confused when I remember about the homework which I have been assigned by teachers, so mostly I choose not to do it.
From the above, it seems that parents were not careering about the time that should be used for doing homework; to many parents home chores were given first priority once a student was back from school. The Students also were seemed to be affected by factors like distance, so it was easy for them to get tired when assigned with homework and home chores again. By the way, these students trusted in homework for their academic improvement. The findings are on the line with those from literature. A study like (Sheldon and Epstein 2005)suggests that home chores has no direct effect on schooling for both girls and boys, this study consider time and gender stereotype on doing home chores as the main problem on students’ learning. The girl students especially in Africa are likely to be affected by gender stereotype when it comes to do home chores. Spending of many hours on doing home chores has resulted the students to fall asleep easy, fail to do homework and some fail to finish it.
The following were triangulated from questionnaires, among the forty students who were questioned only (12) students were able to do and finish homework when assigned, the rest (14) were not able to do it because they were spending many hours on doing home chores. Also (14) students were able to do it, but fail to finish just because of spending lots of time on home chores. The following table shows number of students who fail to do and those who fail to finish homework because of being tired from doing home chores
Table 4:9 Effects of home chores on doing homework to Students of Mbeya Rular

	Schools
	fail to
	fail to
	 not
	 total
	

	
	finish
	do
	affected
	
	

	A2
	6
	 2
	2
	 10
	

	
	
	
	
	
	

	B2
	6
	 3
	1
	10
	

	C2
	2
	 5
	3
	10
	

	
	
	
	
	
	

	D2
	4
	3
	3
	10
	

	total
	18
	13
	9
	40
	

	percentage
	45%
	33%
	23%
	100%
	

	
	
	
	
	
	

Source; Field Data (2015)

The same group of forty students was also asked if they have been assigned enough time to do homework by their teachers. Twenty seven (27) students said that they were assigned enough time to do homework, but three teen (13) students claimed that they had not assigned enough time to do home work.

4.5 Teachers’ Perception toward Students who Fail to Do/Finish Homework

The teachers were also interviewed about what punishment do they give to those who fail to do or finish home work. Among the twenty (20) teachers who were examined from both rural and urban, only three teachers (03) insisted that they were just advising students to ensure that they do their homework. The rest seven teen (17) teachers insisted that, they were punishing their students whenever they did not do homework, also all twenty (20) teachers had said that they were threatening students (kupiga mkwara) when giving homework.

4.6 Summary of the Chapter
The findings highlight how the home environment serves to create a student with good intellectual development. The first objective found that all students do homework in harsh realities of home, where some do not have electricity, reading rooms, or reference books. Objective two found that although children receive a lot of support from home there were some support that were not identified as support. Many students felt that they did not need any support to do homework although they were getting lot of support. Parents also provided a lot of support to their children but they did not consider these supports as helping with homework. All in all, students were found to receive support when doing homework at their homes.

CHAPTER FIVE
5.0 SUMMARY, DISCUSSION, CONCLUSIONS RECOMMENDATIONS OF THE STUDY
5.1 Introduction
The study examined experiences of doing homework in home environment for the selected secondary schools’ students in Mbeya regional. The study was guided by three specific objectives; these were to examine the nature of home environment on doing homework, to assess the support students receive when doing homework at their homes and to determine the effects of home chores on doing homework, through research objectives the discussion of results were presented along the line with research questions.

5.2 Discussion of the Chapter
With regard to the information found from questionnaires, observations and parental interviews, students’ home learning environment in Mbeya had been influenced by parental’ level of education and family’s economic status. The students from Mbeya regional were coming from homes missing one or two of the important settings for good learning environment, for example some had everything except study room, and others had just missing everything except support from the parents . This situation has resulted the majority of them to do homework out of their homes and when it was done at homes it was more likely to be done in students’ bedrooms or in sitting rooms instead of studying rooms. The findings also show that many students in Mbeya regional were using bedrooms and sitting rooms instead of study room for doing homework. Among the eighty students who were examined only three teen were using study room for doing homework, the rest were using bed rooms and sitting rooms. One implication of doing homework in bedroom is that it is more difficult for parents to know what is being done for homework and how much time is being spent on it, and when it is done in sitting rooms students could combine their homework with other activities, such as watching TV, listening radio and making stories, also there those students who were using studying rooms, these students would likely to spent long time on studying without being disturbed by TV programs and some stories, and also they would never fall asleep easy as those who were using bedrooms.

The findings also show that among eighty students who were examined from Mbeya regional only forty six students had been using good source of light in their homes, whereas, the large number of students from Mbeya rural had been reported to be using kerosene burner for studying. According to Chillcot R,(2006),the use of kerosene burner for reading can results irritating to eyes and skin, aspiration may cause respiratory irritation also acute and chronic exposure to kerosene may results irritability, restlessness, ataxia, drowsiness, convulsions ,coma and then death. Although it has not noticed, but we might find that the students from Mbeya regional have being affected unknowingly, either because of their family’s poverty or ignorance. In Mbeya rural electricity has not yet supplied enough, this has made some families instead of using paraffin oil they are using solar power. The use of solar power is good compared to kerosene burner because; it is very cheap, it has good light and it has no effects as those caused by kerosene. According to Ensol’s brochure(specialist solar energy contractors in Tanzania)it says; solar lantern gives improved lighting which has significant social-economic, health and environmental benefits, such as longer and better illumination for studying, extended productive hours in the home as well as reduced indoor air pollution and greenhouse gas emissions. The use of solar power is also different from community electricity when it comes to pay bills and buy credits/units. Those who have opted to use solar at their homes are just incurring cost by the time of buying it, and those who are using kerosene burner are incurring cost every day when they want to use it. The results also show that many students in Mbeya regional had been using tables and chairs for private study. This had been surveyed through questionnaires and observation checklists; among eighty students only fifty three students had a complete set of chair and table. It has observed that students who are doing homework on table and chair can do it with high comfort. A student who studies on bed and coaches can easily fall asleep and then fail to do or finish homework.
According to (www.challies.com/articles//retrieved30/07/2015), reading is best done when a student is sitting on a chair and not on a coach or on bed, when you read while relaxing on a coach you might sleep easy. The information collected also shows that, many students of Mbeya regional were being failed to finish or to do homework. The reasons for their fail to do or finish homework were proposed to be lack of good places for doing homework, spending many hours on doing home chores and some time lack of support from parents. Students who used sitting rooms and bed rooms for doing homework had a likely hood of doing it on coaches and beds than chairs. The students who were using sitting rooms or bed rooms with chairs and tables may be attracted to sit on bed or coaches when studying and then fall asleep easy, that makes studying room to be the best place for reading. The results also show that thirty percent of students from Mbeya urban and fifteen percent of students from Mbeya rural had no peace in their homes. The information was gathered through observation checklist. The observed elements were things like:’ freedom of the students once a researcher was in their homes, parental welcoming faces to a researcher and communication language between students and their family members’’. The researcher found that some students were not free even to have guests; this was observed by a researcher to some students’ houses. These students were supposed to inform their parents first before allowed the researcher to get in. This mistrusting was direct considered by a researcher as lack of peace in the family. Peace and love in families are foundation for success in academic issues. The children who are living under lack of peace might be affected psychologically and then fail to focus on studies. These students could have not enjoying reading and feel unhappy when it comes the time to go back homes, these happen just because of fear.

The findings have shown that about all students from Mbeya regional had been receiving support from their homes although very few were not. The reason for not receiving support had been said to be lacking of educated relatives at homes, staying alone and nature of parents’ jobs. Through interview, the parents also have said to provide support to their children just by supervising, providing exercises and very few were buying books for their children. The findings show that parents in Mbeya regional were very good on providing other support except buying books and teaching them. The students had been borrowing books from schools and some time from each other. If the parents would be giving supports like; ‘helping student when doing homework, providing exercises and supervising when a student is doing homework’ these would have made a student to grown up in a very good academic discipline. The teachers in Mbeya regional had suggested that parents should be playing a managing role in students’ homework, for example by ensuring suitable circumstances for doing homework (place, time and quite, buying books), being aware of what homework was set, and ensuring it was completed. With regard to home chores-homework relations, students were examined on how they have been affected by such relations. Through questionnaires, the students had said that they were being affected by hours spent on doing home chores. Those who spent few hours on doing home chores had said that, they were not affected by home chores when it comes to do homework. This has shown that the home chores are not affecting students’ private study’s timetable except the time spent on doing it. The students needed some time to rest once they were back from schools and not being assigned lots of home chores again, instead of that, these students have been working for long hours something which makes them lazy on doing homework.

The findings show that, forty one students out of students from Mbeya regional were spending more than three hours on doing home chores. These students were asked how spending those hours on doing home chores was affecting them, many of them had said that they were failed to do homework and others were falling asleep easily especially when they were about to start a private study, these happened because of tiredness. The students who spent few hours on doing home chores were not even thinking if home chores would make them fail to finish homework. Therefore, the researcher learnt that home chores are the problem when will be done for many hours. The parents at homes should be helping their children especially by doing light house hold chores. The home chores which were being done by many students of Mbeya regional were errands(supplying milk, fetching water, going to market, etc),washing clothes and very few had been taking care of their small brothers or sisters.

5.2 Summary of the Chapter
Perhaps not surprising, because of variation of the learning environment at students homes, some students were found by the researcher carrying out their homework at school environments, they were doing homework in lunchtime, cleanness time during the morning and time between lessons. On improving homework, the parents have to play a managing role in students’ learning environment just by buying some furniture, making sure there is good source of light at home and then by providing support to their students. The students also should have a well defined time table of doing home chores so as to help them on getting the time for private study.
5.4 Recommendation based on the Findings

Based on the research findings and conclusions drawn, the following recommendations are made;

5.5 Recommendations for Actions
The researcher suggests on the need for ministry of education in Tanzania to explore more solutions for solving the problem at the family level and if impossible at the community level. The researcher suggests also the need for teachers to create communication networks between themselves and students’ parents, this will help both parent and teacher to come together and discuss what circumstance a student has been passing through in both home and school. The parents also will be reminded about what they should be doing to help their children in home.
There is a need also for the government in cooperation with the community to open street libraries. These libraries will be helpfully to those who are coming from homes with poor learning environment The parents also should be educated on how to raise a family in good academic manner. The parents should be told why it is very importance to have book shelves in their homes ,also these parents should be told about what kind of support they are supposed to provide to their children, for example some parents believed that a child should do homework alone, helping him would made him/her a lazy one. The government should supply cheapest solar equipments to where electricity has not yet reached. The parents also should be told about effects of using kerosene on reading, this should be going proportional with telling the parents about how much is spending on buying kerosene can be served for buying solar power equipments.

5.6 Recommendations for Further Research
The study focused on secondary school level, particularly on experiences of doing homework in home environment for selected secondary schools students in Mbeya regional .this study examined small number of students in such a way that it was very difficult to generalized. The researcher proposed that the same study might be carried over in other regions, district as well as secondary schools for wider views of the problem. The study based on experiences of doing homework in home environment to selected secondary schools’ students from Mbeya region. Other study should concentrate on

(i) The relationship between good home learning environment and parental economic Status
(ii) homework as a gender bias task in sub Sahara Africa countries, the reasons for this.
REFERENCE

American Federation of Teachers (2011). Assigning Effective Homework, Union of professionals, Washington DC, USA.
Aksoy, M. and Link, L. (2000).’A Panell Analysis of Student Mathematics Achievement in the United State of America in the 1990; Does Increasing the Amount of Time Learning activities affect math achievement?.
Bass, E. (2004). Child Labor in Sub-Sahara Africa. Lyane Rienner Publishers Inc, United State of America.
Brown, N. (2005).Young Children’s Literacy Development and the Role of Televisual Texts, New York, United State of America.

Baker, F. (2003). The Role of Parents in Motivating Struggling Readers , Reading and

 Writing Quarterly, 15.31-106.
Borg, R. (1996). Education Research, An Introduction, Pearson/ allyn bacon, USA.
Cohen, L. (2000). Research Methods in Education, Rutledge Publishers, Canada.
Cooper, H. (1989). Synthesis of Research on Homework, Education Leadership, British Education Assocciation, United Kingdom.
Corno, L. and Xu, J. (2004). Homework As a Job at childhood, Paris, France.
Chilcott, P. (2006). Compendium of Chemical Hazards Kerosene(fuel oil),Oxford Shire , United Kingdom.
Coutts, K. (2004). Meaning of How and Implication for Practice, Theory into Practice, York Shire, United Kingdom.
Dolnard, K. (2006). Proposal and Thesis Writing; an introduction, Kenya, Nairobi.
Dachi, A. (2004).Child Labor and its Impact on Children Access to and
 Participation in Primary Education, A case study of Tanzania, Seven oaks

 ,United Kingdom.
Emerson, L. (2012). Parental Engagement in Learning and Schooling, Weston Creek

 Act, Australia.

 FEMSa (2004). Female Education in Mathematics and science, University of Twente,

 Uganda

Foster, M. (2005). A Model of Home Learning Environment and Social Risk
 Factors in Relation to Children’s Emergence Literacy and social Outcomes,

 Early, Ecresq, Germany.
Farrow, S. (1999). Homework and Attainment in Primary Schools, British

 Educational Research Journal, United Kingdom,(page no 43,50-51).
Grootaert, G. (1999) Child labor , A Review ‘‘Policy Research Working Paper ,Word
 Bank press ,Washington DC.
Grundy, S. (1987). Research partnerships, Principles and Possibilities, Murdoch

 university, Australia.
Goetz, J. (1984). Ethnography and qualitative design in education research. San

 diego; Hartcourt Brace Jovanovich.
Geneserth,S,et al(1987)Qualitative Research in Education, Ibadan;Alleim and Beicon

 Press.
Gill, B, l. (1996). A Sin Against Childhood;Progressive Education and the Crusade

 to Aboltion of Home work ,American Journal of Education,(page 27).
Hottenlocher, J. (2007). The Varieties of Speech to Young Children, University of

 Bamberg, Germany.
Hallam, S. (2004). Current findings, Homework, The evidence ,British Education

 Research Accossiation, UK.
Kerlinger, F. (1973).Foundation of Behavioral Research ,New York; Winston.
Koller, O. (2003). The Relationship Between Homework and Achievement Still
 Much of a Mystery, Education Psychology Review, Bamberg, Germany.
Kellaghan, T. (2004). Assessing Student Learning in Africa ,Word Bank Press,
 Washington DC.
Korn, O. (2006). The study of Homework and Other examples, Abusing research, Phi

 Delta Kappan.
Kralovec, G. (2001). The end Of Homework, Beakon Press.
Lebeam, S.(2008). Poverty and Education, A journal of international academy of

 Education, Brussels (UNESCO), Belgium(page 27).

Leyendecker, R. (2002). Female Education in Mathematics and Science(FEMSA) University of Twente, Master thesis, Uganda.
MC Adoo, D. (1996). Family and Child Influences on Educational Attainment,

 University of Bamberg, Germanys.
MoEVT (2011), Basic education statistics in Tanzania. Dar es salaam. Ministry

 of education and vocational training, Tanzania.
Mc Mullen(2010)The Impact of Homework Time on Academic Achievement, Calvin

 College, USA.
Mugenda , O, (1999). Research Methods; Quantitative and Qualitative
 Approaches, Nairobi; Acts Press.
Ngorosho, D. (2011). Literacy Skills of Kiswahili Speakers Children in Rural Tanzania, The Role of Home Environment, Abo Academic University, Vasa.
National Bureau of Statistics (2013s) Population Distribution by Administrative
 Areas, Ministry of Finance, Dar es salaam, Tanzania.
Orodho, J. (2002). Research Methods, Nairobi, Kenyatta university, Kenya.
Olembo, S. M. (2005). Factors influencing effective communication in event

 management services in Kenya; A case study of safariquip; university of

 Nairobi, Kenya.

Patton, Q. (2002). Qualitative research and Evaluation Methods, International Program for Development Evaluation Training (IPDET), Ottawa, Canada
Pungello, E. (2010). Early Education Interaction ,Child Development, Bamberg,
 Germany.
Rønning, M. (2009). Who Benefits From Homework Assignment? Working Paper

 No566, Statistics Norway.
Ramey, C. (1975). Infant’s Home Environment ;A Comparison of High Risk

 Families and Families From The General Population, American Journal of
 Marital Deficiency. (pg23- 29,).
Reese, E. (1995). Predicting Children’s literacy From Mother-child Conversations,

 Cognitive Development Journal, New York, United State of America(page 34).
SACME (2010/2012). A study of the condition of schooling and the quality education, Ministry Of education, Tanzania.
SACMEQ(II)(2005)A Study of the Conditions of Schooling and the Quality
 Education, Harare, Southern Africa Consortium for Monitoring Education

 Quality/ Ministry of Education.

Semboja, J. (1995). Economic Performance of Tanzania ,Economic Research Bureau
 Paper, university of dar-es-salaam, Tanzania.
Seta, J. (2004). Schooling and Education in Africa, Africa World Press Inc, Ghana

Son, S. (2010). The Nature and Impact of Changes in Home Learning Environment on Development of Language and Academic Skills in Preschool Children,
 University of Bamberg, Germany.
Southern Africa Consortium for Monitoring Education Quality,
 II((SACMEQ,2005)Policy Suggestion, Project In South Africa, A study of
 the Conditions of Schooling and The Quality Education ,Harare, South Africa.
Sharp, C. (2001).Homework; A Review of Recent Research, Windsor, NFERS.
Tsannatos, Z. (2003). Child Labor and School Enrollment in Thailand in the 1990’s,
 Economics of Education Review, Thailand.
Vatterrotti C (2009) Rethinking Homework, United State of America department of

 Education, Washington DC.
Winther, T. (2011). Electricity effects on gender equality in rural Zanzibar, Dar-es-
 salaam, Tanzania.
Xu, J. and Corno, L. (1998.)Case Study of Families Doing Third Grade
 Homework; Teachers, Colllege Record, Paris, France
APPENDICES

 Guideline questionnaire for students
Hello, I am a student of the Open University of Tanzania; I am doing this study for partial fulfillment of a master degree in policy, planning and administration in education (MED APPS). This study aimed to assess experiences on doing homework in home environment to the secondary schools students of Mbeya regional. Here in, I am kindly asking for your assistance to fill this questionnaire so as to help me accomplish my studies

(I) What is the name of your school…………………………………….

(II) Which form are you ………………………………………………

(1)Are you receiving any task from your teacher such as homework so as to assess your learning? YES /NO……………

 (a) If the answer is ‘’YES’’ on the above question put a sign (√) to the appropriate source of light that you have been using to do homework at your home

(1) Electricity []

(2) Kerosene burner []

(3) Candle []

(4) Solar power []

(5) Others []

(If others, then put it/them down)

……………………………….

(2) Where exactly have you been using as the place for doing homework at your home?

(a) Studying room ()

(b)Sitting room ()

(c)Bed room ()

(d) Somewhere else ()

(e) if it is D,Write down where it is?

……………………………….

 (3) At your home, are there enough books to support you when doing homework? YES/NO

 (II)If no, explain why

…………………………………………………………………….

……………………………………………………………………

(5) When you are at home doing homework, have you been receiving any support? (YES/NO)

 (a) If “yes”, what kind of support have you been receiving?(tick one)
 (i)My parents assist me ()

 (ii)My siblings help me()

 (iii)They just offer me a time for doing homework ()
Others…………………………………………………………………….

…………………………………………………………………………….

 (b) If “no” why?

 ..………………………………………………………………………………..

………………………………………………………………………………….

………………………………………………………………………………………
………………………………………………………………………………………
 (8)Before you do homework /private studies every day is there any task you are suppose to do at your home? Yes/no (a) If yes tick those you have been doing

 (1) Childcare ()
 (2) Feeding the animals () (3) Laundry () (4) cleaning utensilties ()

 (5) Selling the shop () (6) cleaning the house ()

 (7) Errands (eg collecting water, to supply or deriver cow milk,etc)()
 (8) Cooking ()

(9)Others ((mention)…………………………………

(b) For how long do you spend on doing that/those task/s? ..

© How far are those task have been affecting you on your private studies?

……………………………………………………………………………..
(7) Does your teacher give you enough time to accomplish your homework? YES/ NO
…………Be blessed………..
APPENDIX 2 GUIDELINES INTERVIEW FOR STUDENTS
1 What source of light have you been using for doing homework at your home?

2 Where exactly have you been staying when you are doing homework?

3 When have you been doing your homework?
4 Who is helping you when you are doing homework?
5 What kind of help are you receiving when doing homework?
 APPENDIX 3
GUIDELINES INTERVIEW FOR PARENTS (Swahili/English)
(1)mbali na kulipa ada na ghalama nyingine ,unafanya nini kuwasaidia watoto/mtoto wako katika kujifunza masomo yake anapokuwa nyumbani

(Apart from paying school fees and other expenses, what do you do to support your children on learning matters at home?)

(2) ulishawahi kununua vitabu kwa ajili ya kumsaidia mwanao katika kujisomea anapokuwa nyumbani

(Have you ever bought the books to suport your children for learning at home?)

(3) unafanya nini kumsaidia mwanao anapokuwa anafanya mazoezi aliyopewa na mwalimu wake nyumbani

(What do you do to support your children when they are doing homework?)

(4) unafanya nini kuhakikisha mwanao anafanya mazoezi ya shule bila kuathiliwa na kazi za nyumbani

(What do you do to make sure your child is /children are doing homework or any learning activities without being affected by home chores?)

(5)ni kazi gani za nyumbani umekuwa ukimpatia mwanao anapotoka shuleni

(What kind of home chores have you been giving to your child?)

……………………………. Be blessed…………………………

 APPENDIX 4;
 GUIDELINE INTERVIEW FOR TEACHERS
(1)How many times per week do you provide homework to your students?
………..
(2) Is there any communication have you been doing with students before giving them homework? No/yes……..
(a) If ‘‘yes ‘’ how do that communication have been making your task accurate?
…………………………………………………………………………………….

……………………………………………………………………………………..
(b) If ‘‘no’’ how do you deal with those who have not done your task/homework?
………………………………………………………………………………………

(c)Have you ever ask your students about their home environment and its relation on doing homework?(yes/no)…………
(d)If ‘Yes’ list down challenges they have been facing when doing homework

……………………………………………………………………………………..
(3) Do you give/borrow the books to students so as to help them for private studies at their home?(yes/no)
(4)If NO ‘’why’’

……………………………………………………………………………………
……………………………………be blessed……………….....................................
 APPENDIX 5;
 Home Environment observation checklist

 This observation checklist is just for four students only,
 Please put a tick (√) to anything that has NOT observed at student’s home
	
	Number of students

	S/N
	HOME ENVERONMNENT
	1
	2
	3
	4

	1
	Reading space
	
	
	
	

	2
	Lighting
	
	
	
	

	3
	Book shelf
	
	
	
	

	4
	Table and chair
	
	
	
	

	5
	Peace(parents welcoming ‘faces)
 (welcoming language)

 (fear to student)

	
	
	
	

	6
	Others..................................
	
	
	
	

	7
	...
	
	
	
	

[image: image6.jpg]THE UNITED REPUBLIC OF TANZANIA
PRIME MINISTER’S OFFICE
REGIONAL ADMINISTRATION AND LOCAL GOVERNMENT

MBEYA REGION REGIONAL COMMISSIONER’S OFFICE

TELEGRAM: “REGCOM” P.O. Box 754,
Telephone No: 025-2504045 MBEYA.
Fax No.025-2504243
Email: ktm-mby@atman.co.tz
In reply please quote:
Ref. No DA.191/228,/01/261 15t July, 2015

District Administrative Secretary,
Mbeya, Mbarali, Kyela, Mbozi,
Rungwe, Ileje, Chunya and Momba,
MBEYA REGIONAL.

REF. RESEARCH PERMIT

Please refer to the above captioned subject.

May I introduce to you Mr. Ndenje Sylivester from The Open University
Tanzania.

At the moment he is conducting research on “Home Enveroment for
Selected Secondary Schools’ Students in Mbeya”. A case study of
Mbeya Regional from 20tk July, 2015 to 19th August, 2016.

Please assist him accordingly.

Ma/rz 6 szsaya
For: REGIONAL ADMINISTRATIVE SECRETARY,
MBEYA.

Copy: Mr. Ndenje Sylivester,
L The Open University Tanzania,

P.O. Box 234009,

DAR ES SALAAM.

Nature of home environment

Learning resource, lights, table, chairs, books, space

Student Support

Time to do homework

Parental support

Student Positive Towards homework

Hardworking

Understanding of the homework

Product

Academic Performance

� EMBED Excel.Chart.8 \s ���

_1509247801.xls
Chart1

		students received help

		students who had no help

number of students

29

11

Sheet1

				number of students

		students received help		29

		students who had no help		11

				To resize chart data range, drag lower right corner of range.

_1509248215.xls
Chart1

		students received help

		students who had no help

number of students

24

16

Sheet1

				number of students

		students received help		24

		students who had no help		16

				To resize chart data range, drag lower right corner of range.

_1509249074.xls
Chart1

		one hour		one hour		one hour

		two hours		two hours		two hours

		three hours		three hours		three hours

percentage of students

Column1

Column2

0.2

0.25

0.55

Sheet1

		time spent		percentage of students		Column1		Column2

		one hour		20%

		two hours		25%

		three hours		55%

				To resize chart data range, drag lower right corner of range.

_1509189188.xls
Chart1

		electricity		electricity		electricity

		books		books		books

		reading space		reading space		reading space

		table and chair		table and chair		table and chair

percentages

Column1

Column2

0.38

0.17

0.13

0.6

Sheet1

		elements		percentages		Column1		Column2

		electricity		38%

		books		17%

		reading space		13%

		table and chair		60%

				To resize chart data range, drag lower right corner of range.

_1509189190.xls
Chart1

		electricity		electricity		electricity

		books		books		books

		reading space		reading space		reading space

		table and chair		table and chair		table and chair

percentages

Column1

Column2

0.78

0.3

0.2

0.6

Sheet1

		elements		percentages		Column1		Column2

		electricity		78%

		books		30%

		reading space		20%

		table and chair		60%

				To resize chart data range, drag lower right corner of range.

_1509189178.xls
Chart1

		one hour		one hour		one hour

		two hours		two hours		two hours

		three hours		three hours		three hours

percentage of students

Column1

Column2

0.13

0.4

0.48

Sheet1

		time spent		percentage of students		Column1		Column2

		one hour		13%

		two hours		40%

		three hours		48%

				To resize chart data range, drag lower right corner of range.

