78

AN INVESTIGATION ON THE CHALLENGES FACING THE PROVISION OF QUALITY EDUCATION IN SECONDARY SCHOOLS: A CASE OF MUSOMA DISTRICT
SABATO ARIKA

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

2015

CERTIFICATION

 The undersigned certifies that he has read and hereby recommends for acceptance by the Open University of Tanzania a dissertation entitled “An investigation on the challenges facing the provision of quality education in secondary schools. The Case of Musoma District” in partial fulfillment of the requirements for award of the degree of Master of Education in Administration, Planning and Policy Studies.

………………………………….

Dr. John Soka

(Supervisor)

………………………………….

Date
COPYRIGHT

No part of this dissertation is allowed to be reproduced, stored in any retrieval system or transmitted in any other form by any means, electronically, mechanically, photocopying, recording or otherwise without prior written permission of the author or the Open University of Tanzania in that behalf.

DECLARATION

I, Sabato Arika declare that this dissertation is my own original work and it has not been submitted for a similar degree of Master of Education in Administration, Planning and Policy Studies or any other degree in any other University.

………………………………..

Signature

………………………………..

Date
DEDICATION

I dedicate this dissertation to the Almighty God and my lovely family.
ABSTRACT

This study investigated into the challenges facing the provision of quality education in Musoma district secondary schools. The research objectives were. To examine the challenges hindering provision of quality education, to examine the extent to which the challenges hinder provision of quality education and to suggest intervention measures to challenges hindering provision of quality education in Musoma District secondary schools. The study employed qualitative research approaches in collection and analysis of data. A case study design was used whereby questionnaire, interview, observation and documentary review were used in data collection. The findings of the study revealed that inadequacy of teaching and learning materials, poor teacher pay, lack of housing to teachers, and poor working environment are among of the challenges facing provision of quality education. Moreover, the findings affirmed that English as been also the challenge hindering both teachers and students to comprehend and transmit the content and hence produce quality education. Finally, the findings of this study affirmed that teacher’s qualification, workloads and working environment contributed to provision of quality education in Musoma district. The findings also revealed that better teacher pay, supply of adequate and qualified teachers, supply of adequate teaching and learning materials, provision of subsidies to secondary schools, construction of library, laboratories, dormitories and teachers houses were among of the intervention measures to redress challenges hindering provision of quality education in secondary schools. The study recommends that the government should increase the capitation grants to secondary schools so as to enable them to purchase teaching and learning materials, building teachers’ houses, classrooms, and dormitories
ACKNOWLEDGEMENTS
The successful completion of this study, as it is now, is a contribution of several individuals and institutions to which I am highly indebted. However, I can only manage to mention few of them. First of all, I have a great honor to thank my Almighty God for His love, grace and protection in my life till the completion of this research report. I wish to express my deep hearted appreciation to my supervisor, Dr. John Soka, for his guidance in the whole research process. My sincere thanks are freely given to Dr. John Soka who spent a lot of his time to correct and advise me toward the success of this work. In addition, I would like to express my appreciation to all 70 teachers from the selected secondary schools in Musoma District who participated in the study by filling the questionnaires. I also give special thanks to 30 students who provided the information required when the researcher interviewed them. I also acknowledge the support from the 10 heads of schools for permitting their teachers and students to participate in the study. I profoundly acknowledge the moral and material support from my loving parents namely Mr. and Mrs. Thobias Arika, and my wife Emiliana Masini. I also thank her for taking care of our children during my absence.

TABLE OF CONTENTS
iiCERTIFICATION

iiiCOPYRIGHT

ivDECLARATION

vDEDICATION

viABSTRACT

viiACKNOWLEDGEMENTS

xiiLIST OF TABLES

xiiiLIST OF FIGURES

xivABBREVIATIONS

1CHAPTER ONE

11.0
INTRODUCTION

11.1
Background to the Problem

61.2
Statement of the Problem

61.3
Research Objectives

61.3.1
General Objective

61.3.2
Specific Objectives

71.4
Research Questions

71.5
Significance of the Study

81.6
Scope of the Study

81.7
Limitations of the study

81.8
Conceptual Framework

101.9
Definitions of Key Terms

111.10
Organization of the Study

12CHAPTER TWO

122.0
LITERATURE REVIEW

122.1
Introduction

122.2
Theoretical Literature

122.2.1
Conceptual Aspects

152.2.2
Challenges to Quality Education Provision

172.2.3
Theories Related to Quality Education Provision

182.3
Empirical Literature Review

262.4
Research Gap

27CHAPTER THREE

273.0
RESEARCH METHODOLOGY

273.1
Introduction

273.2
Research Design

283.3
Area of Study

293.4
Population of the Study

293.5
Sample Size

293.6
Sampling Techniques

303.6.1
Sampling of Students

313.6.2
Sampling of Teachers

313.6.3
Sampling of Head of Secondary Schools

313.6.4
Sampling of Secondary Schools

323.7
Data collection Instruments

323.7.1
Questionnaires

333.7.2
Interview

343.7.3
Observation

343.7.4
Documentary Review

353.8
Validity and Reliability of the Research Instruments

363.9
Data Analysis and Presentation

363.10
Ethical Consideration

373.11 Chapter Summary

38CHAPTER FOUR

384.0
DATA PRESENTATION, ANALYSIS AND DISCUSSION

384.1
Introduction

394.2
Challenges Hindering the Provision of Quality Education in Musoma District Secondary Schools

394.2.1
Adequacy and Availability of Teaching and Learning Resources

414.2.2
Evaluation of the Language of Instruction to the Provision of Quality Education in Secondary Schools

464.2.3
Findings on Teachers’ Workload and Working Conditions to the Provision of Quality Education in Secondary Schools

524.2.4
Irresponsiveness of Parent

524.3
The Extent to Which the Challenges Hinder Provision of Quality Education in Musoma District Secondary Schools

534.4
Intervention Measures to Challenges Hindering Provision of Quality Education

56CHAPTER FIVE

565.0
SUMMARY, CONCLUSION AND RECOMMENDATIONS

565.1
Introduction

565.2
Summary of the Study

575.3
Conclusion

595.4
Recommendations

615.5
Areas for Further Research

63REFERENCES

71APPENDICIES

LIST OF TABLES
Table 4.1:
Shows Responses from Head of Schools on Textbooks and Teaching Staffs
39
Table 4.2:
Students’ Response on the Language of Instruction in the Learning Process
42

Table 4.3:
Evaluation of Students' English Language Proficiency in Reading,

Speaking, and Writing Skills; Response from Teachers
44
Table 4.4:
Teachers’ Workload (Periods per Week)
46
Table 4.5:
Teachers’ Working Conditions (Responses from Head of Schools on How They Do Rate the Quality of Social Services in Their Schools)
48

Table 4.6: The Extent to Which the Challenges Hinder Provision of Quality Education in Musoma District Secondary Schools
53
Table 4.7:
Intervention Measures to Challenges Hindering Provision of Quality Education
55
LIST OF FIGURES

Figure 1.1: Conceptual Frameworks
9

Figure 4.1: Responses from Head of Schools on Textbooks and Teaching Staff
41
Figure 4.2: Students Response on the Language of Instruction in the Learning Process
43
Figure 4.3: Evaluation of Students' English Language Proficiency in Reading, Speaking And Writing Skills, Response from Teachers
45

Figure 4.4: Teachers’ Workload (Number of Periods per Week)
48

Figure 4.5: The Rate of Social Services in Schools
51

ABBREVIATIONS
NGOs
Non- Governmental Organizations
AED
Academy for Education Development

DED
District executive director

ESAP
Economic Structural Adjustment Programs

ICT
Information and Communication Technology

MDGs
Millennium Development Goals

PEDP
Primary Education Development Programme

RAS
Regional administrative secretary

SEDP
Secondary Education Development Programme

WB
World Bank

.

CHAPTER ONE

1.0 INTRODUCTION

1.1 Background to the Problem
Education is one of the most powerful instruments that can bring out changes in community, society and particularly in the future dusting of nation (Shami, 1999). In education, academics play a very important role in all the civilized societies of the world. They are the people who tear down myths and solve the mysteries that stand in the way of the development of the society (Shrivastava, 2005). In education, a teacher is a person who provides education for others. In the process of education, people learn how they can better survive in the fast progressing world. Innovations and new discoveries in the fast changing world demand the humans to develop themselves in order to meet the challenges of the future.

Quality education is the one that provides all learners with capabilities they require to become economically productive, develop sustainable livelihoods, contribute to peaceful and democratic societies and enhance individual well-being. Quality education includes: outcomes that encompass knowledge, skills and attitudes, and are linked to national goals for education and positive participation in society. Also quality education include learners who are healthy, well-nourished and ready to participate and learn, and supported in learning by their families and communities and environments that are healthy, safe, protective and gender-sensitive, and provide adequate resources and facilities. Furthermore quality education includes content that is reflected in relevant curricula and materials for the acquisition of basic skills, especially in the areas of literacy, numeracy and skills for life, and knowledge in such areas as gender, health, nutrition, HIV/AIDS prevention and peace. Also it comprises processes through which trained teachers use student-centered teaching approaches in well-managed classrooms and schools and skilful assessment to facilitate learning and reduce disparities; (Colby & Miske, 2002).

Throughout history, quality and organized education has served many purposes, including the transmission of tradition, knowledge and skills, the acculturation and socialization of the young, the building and preserving of political economic system, the provision of opportunity for social mobility, the enhancement of the quality of the life, and the cultivation of individual potential, among others.
In providing the quality education it has been provided that the traditional disciplines should not be too completely abandoned in attempt to link schooling with needs and interests of the learners (Noll, 2005). Provision of quality education has been the pillar in most parts of the world. The world has been on emphasis of education, which has made it possible for the resolution that requires countries to increase budgets to 6% by the year 2015 (UNDP, 2006). East African countries, for instance have been on increase on education budgets from about 1%, which was offered in some ten years ago (1990-2000), to about 3% to 6% (2005-2012). While the budgets are on the increase in most countries, the query remains on the quality of education in most of these countries, and especially developing countries such as Tanzania.

Although many factors are associated with what it takes to have quality education, the most reliable term that expresses the direction to improvement or decline of quality of education is the expression made through exams. The world over, High Distinction (First Class), Distinction (Upper Second Class), Credit (Lower Second Class) and Pass provide a fundamental weight of performance of students in the class (Norman, 2011).

The government of Tanzania recognizes the central role of education sector in achieving the overall development goal of improving the quality of life of Tanzanians. Consequently several policy and structural reforms have been initiated by the government to improve the quality of education and ensure secondary education for all so as to strengthen the link between educations provided at all levels and the socio-economic development of Tanzania (The Education and Training Sector Development Programme, 2001). The Tanzania government has invested in the Secondary Education Development Plan (SEDP) to ensure that every child has access to basic quality education. Through this plan, more students are enrolled, more classrooms have been built and money has been sent to schools to improve quality. These are some of important achievements (HakiElimu, 2004).
In the process, the Tanzanian government intended to improve the quality of education offered by public secondary schools during implementation of the second phase of the Secondary Education Development Programme year 2011–2015. It was revealed that, in order to ensure that the goal for improving quality is achieved, the government would, through Secondary Education Development Programme II, train more teachers, increase the capitation grant and ensure that schools are well equipped to enable students to learn effectively. The programme was to be jointly funded by the Government and World Bank (The Citizen, 2011). In that regard, policies and curricula have been reviewed and revised with a just cause of offering quality education.

As one of the current Ministry of Education policies, the Secondary Education Development Programme, is aimed at offering quality education by having a market– responsive curriculum with an effective delivery system. It suggests a curriculum that is focused and streamlined to address development of analytical skills and a variety of competencies. It emphasizes provision and use of adequate and appropriate teaching and learning materials, improved teaching and learning environment and appropriate mechanisms for assessing learning competencies. It also pays attention to the teaching methodologies to enable students, upon completion of their studies to cope with information technology, globalization and entrepreneurship (Tanzania Education Network, 2009).
Provision of quality education in most Tanzanian Secondary Schools is still of a great concern to most citizens. Quality education provision is a challenge that has necessitated a need to conduct this study “An Investigation into the Challenges of Provision of Quality Education in Tanzania Secondary schools” so as to better understand the phenomenon.
The education for self-reliance (ESR) provided an opportunity for all children to be enrolled in school and receive quality education. Quality of secondary education was mainly judged at ministerial level through mastery of the three basic functional skills, namely reading, writing, and arithmetic, with a few students being selected for secondary education according to the human power planning policy (Mmbaga, 2002). However, the provision of quality education could not be sustained due to economic hardships, caused by increased oil prices, high level of debt servicing, hunger, drought and overall poor economic performance (Sitta, 2007). In the mid 1980s, the World Bank (WB) introduced the Economic Structural Adjustment Programs (ESAPs), which were meant to help developing countries to repay their debts, Tanzania was one among them. That signed the agreement with the WB and started to implement the ESAPs. The SAPs came with conditions such as trade liberalization, privatization, devaluation of currency and reducing public expenditure in sectors like education and health (Brock-Utne, 2006).
The introduction of the Education and Training Policy in 1995 has enabled Tanzania to achieve significant development in the education sector. The Education and Training Policy insists that for Tanzania to provide quality and guarantee access to education service to its people, ‘active involvement’ of the local communities in the wards is essential. The government’s response to increased demand for secondary education and eventually its provision at the ward level in Tanzania has been supported by a number of programmes, namely Secondary Education Master Plan (2000); Education Sector Development Programme (2004); and Secondary Education Development Programme (2004). The main objective of all these programmes has been to enhance the quality and accessibility of secondary education service to the majority of Tanzanians especially those who are in the rural and remote areas (Woods, 2007). However, to a large extent, the new orientation in the delivery of secondary education in Tanzania is affected by a number of factors, including inadequate supply of teachers to ward secondary schools.
1.2 Statement of the Problem

Quality education is considered a high priority (Tillya, 2006). Tillya notes that, quality education is expected to provide high level of knowledge, competencies and skills which are basic conditions for active citizenship, employment and social cohesion. Since Tanzania got her independence in 1961, measures have been taken to make sure that secondary school education is provided with a relevant and good quality. Efforts were made for instance through the Secondary Education Development Programme (SEDP) to rehabilitate secondary education, raise the enrolment and improve the quality of secondary education. Despite the good objectives of the program, to date, there is an outcry that the quality of education in Tanzania secondary schools has declined. (Tillya, 2006) Therefore, this study investigated the challenges facing the provision of quality education involving Musoma District Secondary Schools as a study case.
1.3 Research Objectives
1.3.1 General Objective
The general objective of this study was to investigate into challenges facing the provision of quality education in Musoma district secondary schools.
1.3.2 Specific Objectives
The specific objectives of this study were;

i) To examine the challenges hindering the provision of quality education in Musoma district secondary schools.
ii) To examine the extent to which those challenges hinder provision of quality education in Musoma district secondary schools.
iii) To identify intervention measures to challenges hindering provision of quality education in Musoma district secondary schools.
1.4 Research Questions

This study was guided by three research questions, which were;

i) What are challenges hindering provision of quality education in Musoma district secondary schools?

ii) To what extent are the challenges hindering provisions of quality education in Musoma district secondary schools?

iii) What are the intervention measures to challenges hindering provision of quality education in Musoma district secondary schools?

1.5 Significance of the Study

Quality education is a state of education a society strives to attain (Qorro, 2006). The findings from this study will contribute to literature about the factors necessary for the provision of good quality of education in Musoma District Secondary schools. Secondly, finding will help to further on the existing body of knowledge on the challenges facing provision of quality education particularly in Musoma District. Thirdly, through the study findings, the government, policy makers, educators and academicians will be aware of the factors affecting the provision of quality education and find the solutions to solve those challenges. Therefore, the recommendations of this study will be useful in improving the provision of quality education in secondary schools.

1.6 Scope of the Study

The study was conducted in ten out of nineteen secondary schools in Musoma District Council which is situated around the shore of lake Victoria.. The ten selected secondary school are representative of 19 secondary schools in the district. The study employed qualitative and quantitative approaches using a case study design with teachers and students categorizing the sample. Since the study was conducted in one district and 10 secondary schools only, this limit generalization not to be beyond the studied area.

1.7 Limitations of the study

The study faced some limitations, including shortage of time. This was solved by making appointments with respondents in order to allow the administration of questionnaires out of classroom sessions. Some respondents particularly teachers were busy, so they did not fill the questionnaires on time something which forced the researcher to visit some schools more than once to collect the data so as to meet the number of respondents required.
1.8 Conceptual Framework

Educational quality can be defined using a conceptual framework that depicts education within schools as a productive system in which school inputs are transferred into outcomes (Luyten et al, 2005). According to Jeffels (2004), a conceptual framework is a tool, researchers use to guide their inquiry. It is a set of ideas used to structure the researcher, a sort of map that may include the research questions, the literature review, methods and data analysis.
[image: image8.png]

Figure 2.1: Conceptual Frameworks
Source: Researcher’s Conceptualization Based on Literature Reviewed
According to Haralambs and Holborn (2008), a conceptual framework enables the researcher to find links between the existing literature and his own research goal. In this study’s conceptual framework, two key variables were involved, one is independent variable and another is the dependent variable. Independent variable involved factors for the provision of quality education whereas dependent variable constituated quality education. In that regard, independent variables constituted school inputs whose components in terms of quantity and quality act as factors affecting provision of quality education. The presence or absence of enough required school inputs, good or poor management by the government (policies, roles, support ect) and community (sense of ownership, resources mobilization, presence and execution of bylaws, social factors etc) may result to good or poor quality education. The overall research structure is expressed diagrammatically in Figure 1.
1.9 Definitions of Key Terms
For the purposes of operational meaning and measurement of the variables under the conceptual framework, operational definitions of key terms or concepts were provided for this study

· Quality education: In this study, quality education is referred to as state of education that meets society requirements. Quality education characterized with teachers, learners, learning materials, processes of imparting knowledge, environment, owners of schools, parental and community influence. Munguu (2005), clarifies quality education can be associated with the good school. When people talk of a good school, they normally connect it with the good results in final examinations. Furthermore, it refers to a school having enough inputs like well trained teachers, adequate equipment for delivering of education and there excellent discipline and good learning climate.
· Challenge. Kirkness (2003) regards a challenge as a constraint that needs a lot of skills and knowledge to address or deal with. Generally, challenges imply difficult tasks, problems or constraints that a person or an institution encounters in the process of accomplishing its goals.

1.10 Organization of the Study

The study is organized in to five chapters. Chapter one presents background to the study. This comprises of such sub-sections as introduction, statement of the problem, objectives of the study, research questions, significance of the study, scope of the study, conceptual framework, and limitations of the study, definitions of terms, and organization of the study. Chapter Two presents the review of literature which also comprises of an introduction, theoretical literature, empirical literature, policy review and summary. Chapter three presents the research methodology. This chapter also involves sub-sections like, research design, area of study population of the study, sample size, sampling techniques, method of data collection, validity and reliability of the research instruments, data analysis and presentation plan, ethical consideration and summary. Chapter Four presents data analysis, presentation and interpretation. Chapter five presents summary of findings, conclusions and recommendations.

CHAPTER TWO

2.0 LITERATURE REVIEW
2.1 Introduction

This chapter presents both theoretical and empirical reviews about the challenges facing the provision of quality education worldwide and Tanzania in particular.

2.2 Theoretical Literature

2.2.1 Conceptual Aspects

As a concept, a challenge has multiple meanings. Hornby (2006) defines a challenge as a new and difficult task that tests someone’s ability and skills. Mushi (2004) regards a challenge as an obstacle or problem which could be social, political, economic, psychological or physical. Such obstacles are encountered in attempt to accomplish certain tasks. Kirkness (2003) regards a challenge as a constraint that needs a lot of skills and knowledge to address or deal with. Generally, challenges imply difficult tasks, problems or constraints that a person or an institution encounters in the process of accomplishing his goals.

Quality education in this respect will definitely be characterized with teachers, learners, learning materials, processes of imparting knowledge, environment, owners of schools, parental and community influence. Munguu (2005) clarifies that quality education can be associated with the good school. When people talk of a good school, they normally connect it with the good results in final examinations. Furthermore, it refers to a school having enough inputs like well trained teachers, adequate equipment for delivering of education and there being excellent discipline and good learning climate.

However, several writers have suggested a number of criteria that may be used to measure quality of facilities. Adequacy assessments, for example, are important indicators. Such questions as whether the facility adequately supports the desired educational programme or enables the development of learning environments that support students and teachers in achieving their goals, are critical measures of quality learning facility (Yurko, 2005).

Yurko (2005) argues that quality is a function of an education facility. Examples of facilities that determine qualities are; a learning facility having adequately sized classrooms, availability of natural lighting and a welcoming atmosphere. Other aspects such as level of comfort, cleanliness and maintenance are also important measures of quality of education (Cash, 1993). Abend et al. (2006) contend that inadequate provision of such facilities as textbooks, online library services are quality issues and such resources are “not fit for the purpose” because they are unable to meet the needs of students’ learning.

Quality is thus a very complex concept as it has been seen in the foregoing. It is not a simple one-dimensional notion. Quality is multi-dimensional so there is quality of input, process quality and quality of output. An academician will define quality as “A good academic training based on good knowledge transfer and a good learning environment and a good relationship between teaching and research.” Beeby’s work (1979) defined quality of education as a process, concerned with educational planning, that is likely to result in an improvement in the environment in which the student works, which aids the learning provided for that purpose by the school system and that the improved environment, could reasonably be expected to express itself as detectable gains in the knowledge, skills and values acquired by students.

Similarly, UNESCO (2002) expects quality education to encourage the learner’s creative and emotional development, support objectives of peace, citizenship and security, promote equality and seek to pass global and local cultural values down to future generations. It should allow children to reach their fullest potential in terms of cognitive, emotional and creative capacities. The Dakar forum emphasized the need to “improve all aspects of quality of education to achieve recognized and measurable learning outcomes for all-especially in literacy, numeracy and essential life skills” (Dakar Framework for Action, Article 7, World Education Forum 2000).

In the Tanzanian context, according to Qorro (2006), quality education refers to the state of education a society strives to attain based on learning goals focusing on achievement of knowledge, skills, values and attitudes; system goals focus on inputs and outputs while educational goals are focused on dominant ideas within society (Qorro, 2006) . From the foregoing explanation about quality education, we may conclude that quality education is the kind of education that equips students to learn and discuss abstract ideas, liberates students from misconception and ignorance, open up new perspective and extend their horizons by widening scope of knowledge. Also it gives a room to learners take an active part in knowledge creation through critical thinking, discussion, dialogue, asking questions and solving problems as posed by facilitators.
2.2.2 Challenges to Quality Education Provision
Several efforts have been made for the enhancement of secondary education. The efforts have been taken concurrently with those of boosting secondary education. At international level, countries have agreed to ensure that secondary education is improved through increased resources. As one set of challenges is being solved through the international community’s efforts to achieve secondary education for All (EFA) and the Millennium Development Goals (MDGs) throughout the world. National governments and donor organizations have concentrated investments on increasing school participation at the secondary level in the developing countries (ADEA, 2003).

Education system and the challenges facing it seem to be international in nature. In Pakistan for example, representatives from Ministry of Education, donors, NGOs, education researchers and teachers highlighted many problems facing school teachers, in particular low levels of motivation, during a National Conference on Teacher Education held in December 2004 organized by Academy for Education Development (AED), USAID and Ministry of Education (MoE). Similarly, a UNESCO report on the ‘Status of teachers in Pakistan’, published in October 2003, pointed out that non-transparent appointment practices, politicization, poor management, lack of transport and security are amongst the major problems that are faced by teachers. Policy makers and other stakeholders are well aware of the motivation crisis in teaching, but to date have been unable to take effective action to address teacher motivation and incentive needs (Khan, 2005).

The Association for the Development of Education in Africa (ADEA) in the meeting of Mauritius, 2003 noted that most of the poorest countries, including most Sub-Saharan African (SSA) countries are increasing their efforts (resources) to improve access to and quality of secondary education. However, in many countries this creates an increasing demand by parents and communities to let their children benefit from the next stages in the education cycle. Access to and successful completion of secondary education shapes the skills mix of the labour force, influencing international competitiveness, foreign investment and prospects for sustained growth (Lewin, 2003a). Several Asian countries, particularly those in East Asia, have successfully coordinated the expansion of education with a rapid transformation of their economies into manufactured goods export, allowing their economies to flourish in the new global economy (African Development Bank, 2003).
Thus governments must ask themselves what their intended purposes of secondary education and training are. There is an agreed concern that several factors lead into the improvement of secondary education. However, governments seem to concentrate on the numbers than the strategies to maintain the quality of education (Norman, 2010). In this regard, Bregman (2002) alerted that pressures to expand education secondary enrolments would exacerbate the lack of qualified secondary education teachers. Additionally, in-service training for teachers is usually insufficient and ad hoc. This causes great wasted potential in the system. In Namibia, for example, despite the new developed systems of education that intend to boost the quality of education through the harmonized instructional system based on progressive approaches such as learner centeredness, multi grade teaching and differentiated teaching is not fully utilized because of insufficiently prepared teachers (World Bank, 2003).
2.2.3 Theories Related to Quality Education Provision
Critical theorists focus on inequality in access to and outcomes of education and on education’s role in legitimizing and reproducing social structures through its transmission of a certain type of knowledge that serves certain social groups (EFA).
One key theory that relates to this study is the Two Factor Theory by Herzberg (1996) which proposed that, intrinsic factors are related to job satisfaction, while extrinsic factors are associated with job dissatisfaction. He revealed that good feelings are generally associated with job satisfaction whereas bad feelings associated with job dissatisfaction. He labeled the satisfiers motivators and job dissatisfies as hygiene or maintenance factors. Motivators are like recognition for accomplishment, achievement, opportunity for growth and development, responsibility, work itself and advancement. Hygiene factors include company’s policy, administration and supervision, working conditions, interpersonal relations, status, salary, job security and employee benefits. Hygiene factors affect an individual’s willingness to work while motivating factors affect his/her ability and efficiency to work (Khanka, 2010, p. 190). Thus, as teachers are a key factor for providing quality education, they should be satisfied with both motivators and hygiene factors, for them to work effectively and efficiently. From what we have gathered, it can be realized that each category of education has to be well planned including doing away with the hindrances that may deter provision of quality education. The crucial levels of education are primary and secondary education. Hence, recognizing factors that hinder good performance of secondary education is imperative.

2.3 Empirical Literature Review
In Kenya several studies have been done to establish variables that influence various aspects of education including quality of education (Juma & Ayodo, 2012; Olendo, 2008; Musungu, 2007; Kipkoech, 2004; Sika, 2003). Social challenges facing provision of quality education are many and varied. For example HIV and AIDS scourge and related conditions, family size, distance covered by students to school from home and many others may impact negatively on quality of education (Desforges & Abouchaar, 2003).
Provision of quality education also involves working together of many economic factors. These factors include, among others, availability of appropriate teaching and learning resources, maintained professional development of teachers, number of contact hours with students and good learning surroundings (Mualuko, 2007). Provision of quality education through the interplay of these factors may face various economic challenges. Mualuko (2007) established that poverty and other economic challenges hinder provision of education because they lead to inadequacy of factors whose availability assures provision of quality education.

Success in the provision of quality education also depends highly on the availability of modern technological teaching facilities. Galabawa (2003) argues that globalization has encouraged the expansion of ICT in many quarters of development. Secondary schools need to acquaint themselves with the latest innovations in teaching methods and research support.
The widening gap between “technology haves” and “technology have not’s” calls for secondary schools to procure modern teaching facilities in order to provide quality education to students. In a bid to provide quality education in secondary schools governments have to be capacitated by local international financial donors in terms of resources so that the management of secondary schools purchase adequate ICT facilities to enable students learn in a very conducive environment (Sawyer, 2004).

According to Mualuko (2007), attractive incentive scheme is another element which may assist in provision of quality education. Then availability of house allowances, staff houses, free medical services, transport facilities, study tours and in-service training are some of the incentives that may hinder provision of quality education in Tanzania. Availability of modern teaching and learning facilities is another element which is crucial in order to promote teaching and learning processes. Teaching and learning facilities such as computers, internet services, photocopiers and overhead projectors need to be available to secondary schools so as to facilitate teaching and learning processes that fit with the 21st century innovative trends and promote provision of quality education.

Attractive incentive scheme is a scheme which attracts employees to work effectively with high morale and motivation. (Griffin, 1997). Lack of motivation at work places is one of the factors which always results into provision of poor quality of education (Sawyer, 2004). Motivation has been called the “core” of management that means, it is one of the crucial factors that determine the provision of quality education. Gupta (2006) further argues that all organisational facilities at an organization or institution remain useless unless people are motivated to utilise these facilities in a productive manner. Moreover, recruitment of adequate, competent and qualified academic staff is another element which serves as a basis for provision of quality education in secondary schools in Tanzania. The academic staff recruited should be dedicated to generating and imparting knowledge as well as demonstrating their professional capabilities as teachers, researchers and managers (UNESCO, 1998).

The quality of education provided by the public sector in Pakistan has been poor due to low levels of teacher competence, lack of classroom-based support for teachers, poor quality of textbooks and learning materials, lack of systems to assess student-learning outcomes, uneven supervision, insufficient resources for critical teaching and learning materials, and weak sector of governance and management (World Bank, “Third Punjab Education” 2006).

Mbele and Katabaro (2003) postulated that availability of textbooks and other educational materials are among of the factors determining the provision of quality education. The quality of education process is enhanced by the availability of relevant teaching and learning materials. Availability of textbooks and other materials that stimulate teaching and learning processes is one of the challenges facing Tanzanian students. It was also revealed that students who had the requisite textbooks in all the subjects taught tended to have better performance than students in schools with relatively high incidence of text-book shortages (Chonjo, 1994). Shortages of pedagogical equipment are particularly damaging, because teaching tools such as textbooks and blackboards, are significant determinants of achievement in low-income countries (Watkins, 2000).

Similarly Rao (2007) contends that given the stages through which quality learning materials must pass during development, they can offer students exposure to their ideas and teaching of nationally recognized experts who might not otherwise be available to lecture in their local institutions. The use of good learning materials can help to ensure quality education provision that is not dependent on who is teaching, how the teacher is feeling and other factors that can affect the quality of face–to–face provision of education, such as unsuitable teaching accommodation and the like. If the quality and suitability of learning materials are carefully evaluated prior to their use, the provision of education can be of high quality.

Dickson and Peggy (2009) also suggested that the provision of quality education involves the use of teaching and learning materials. Teaching and learning materials can only be termed appropriate if they both meet the goals of the curriculum and assist the teacher in achieving set lesson objectives. In this way, the choice of suitable teaching and learning materials ensures quality of education delivery. On the other hand, Roy-Campbell and Qorro (1987) argue that the language of instruction plays an important role in determining the quality of education. It is the vehicle through which education is delivered. The language of instruction is an indispensable medium for carrying or transmitting knowledge and skills from teachers to learners and among learners. However in Tanzania secondary school classrooms and higher education, the language of instruction which is English is not well understood by the majority of teachers and most students.

Teachers and students are likely to struggle to express themselves clearly in a language they have not mastered. Kiswahili often becomes the de facto language of instruction in Tanzania secondary schools as students and teachers switch to the more familiar language for clarification and discussion (Galabawa, et al., 2000). In some Tanzanian secondary schools most students and teachers are seriously handicapped when it comes to use English as language of instruction. Prior to secondary education Kiswahili is used as a medium of instruction in primary schools while English is taught as a subject. The situation in secondary schools also often leads students and teachers to employ code switching, the practice of alternating between two languages to ease communication (Graham, 1993).

When teachers and students understand the language of instruction, they are able to discuss, ask and answer questions, ask for clarification and therefore construct and generate knowledge and skills. These are activities that are pre-requisite to learning and whose level determines the quality of education. However, in Tanzania the language of instruction factor has been ignored for a long time and this has had a negative impact on the quality of education (Qorro, 2006).

In addition, the lack of access to schools and higher schooling costs are among of the factors that lead to poor quality education services and dropout of school children. Some parents and guardians fail to meet schooling costs such as school fees and other school contributions, this makes children not to attend school as required, something which leads to poor quality education (International Institute of Education Planning Newsletters, 2005).

The sustained substantial budgetary allocations to the education sector are being accompanied by progress in expenditure like Secondary Education Programme. This leads to the reduction in buying of basic teaching and learning materials like textbooks and teacher recruitment, that is frustrating the government to meet educational objectives (International Monetary Fund, 2003).
Thus not enough money is getting to schools. The quality of construction of classrooms and other settings like laboratories and toilets are also shoddy. Desks, teaching and learning materials are missing. While teachers housing is poor and there salaries are low (HakiElimu, 2004).

Low and late remuneration especially in most of the developing countries like Tanzania may lead teachers to take on another job so as to satisfy their needs at the right time. On the other side, this hurts students’ learning (Colby & Miske, 2000). The school students attend is strongly predictive for their performance. It was revealed that, the socio-economic composition of schools explains far more of the differences in students’ performance between schools than do other school factors that are more easily amenable to policy makers, such as school resources and school policies (Luyten et al, 2005).

In general, educational attainment of quality education depends on number of factors, including socio-economic status where students from wealthier households especially in urban areas in regions like Dar es Salaam city and other areas are more likely to attend and succeed in school compared to students from poor households (USAID, 2009). The massive expansion of secondary education for instance, only means that the resources available have been spread very thinly, and therefore it is worth to look at the quality of education that has resulted (Chonjo, 1994). The government experienced a number of problems in its endeavor to provide quality education where the problem of inadequate funding has been a major setback to the provision of education in Tanzania. In that regard community participation has to always supplemente government provision.

Komba and Nkumbi (2008) observed that the effectiveness of the teacher depends on his or her competence and efficiency, teaching and learning resources and methods, support from educational managers and supervisors. Therefore, teachers should be well trained and recruited so as to have good outcomes (Mosha, 2004). Using trained and qualified teachers is another factor which determines the provision of quality education. In this regard, the essential competences required in every teacher are mastery of material that is to be taught, and skills in communicating that material to students. Both aspects cover a great array of knowledge, understanding and skills that must become integral to every teacher. Teachers must also be motivated.

Dickson and Peggy (2009) provide that teachers` workload per day and week is one of the factors affecting the provision of quality academic services. Teachers who have less than 24 periods per week have enough time for preparation hence perform well their duties compared to those who have more than 24 periods in a week. It was noted that three to four lessons per day is reasonable workload for a teacher to perform his/her work more effectively and efficiently (Mwangembe, 2008). Teachers’ working conditions also affect their ability to provide quality education.

Additionally Bakahwemama et al. (2010) revealed that class size and school size are important in the provision of quality education. Schools are largely inequitable places. It was observed that students in schools with large populations of disadvantaged students perform least well on standard assessments. It was also discovered that these schools often have the least experienced teachers. Noll (2005) observed that there were other challenges facing the provision of quality education to Tanzanian secondary schools like the problem of poor quality buildings, indiscipline among students and acute shortage of teachers being the reasons for poor academic services. On the other hand, Colby and Miske (2000) noted that, learning environment can be considered to be suitable if it has fairly modest or decent structures, clean classrooms with suitable materials as well as facilities for the display of students’ work, enough space to both accommodate the maximum number of students, and allow for the use of student-centered methodologies with the stress on group work, projects and guided discovery. These conditions contribute to the provision of good quality education.
2.4 Research Gap

Research gap in this part shows what missed in the reviewed literature and is the one which this study covered. This study has brought new knowledge to cover the gap missed in literature review on the challenges hindering the provision of quality education in secondary schools. There is little empirical data which examined the extent to which those challenges hinder provision of quality education in secondary schools and little empirical data that suggested intervention measures to challenges hindering provision of quality education in secondary schools therefore, this study covered that gap. Provided that no similar study which has been conducted in Musoma District Council , the researcher deliberately selected Musoma District Council with the aim of making the study more focused and in-depth
CHAPTER THREE

3.0 RESEARCH METHODOLOGY

3.1 Introduction

This chapter presents the research methodology that guided the study. The chapter describes research approach and design, area of the study, target population, the sample size and sampling techniques, methods of data collection and analysis, validity and reliability of research intruments as well as ethical considerations of the study.

3.2 Research Design

Creswell (2009) defines research design as plans and the procedures for research that span the decisions from wide assumptions to exhaustive methods of data collection and analysis. Omari (2011) also defines a research design as a distinct plan on how a research problem will be attacked. This study used qualitative approach. Patton (2002) defines qualitative methodology as a technique that explores people’s values, beliefs, attitudes and behaviours, and also provides a great insight and understanding of people’s lived realities, through dialogue between the researcher and the respondent. Qualitative approach was used to grasp the views of students and teachers about the challenges facing provision of quality education in secondary schools. Also the study used case study design to explore the challenges facing provision of quality education in secondary school. Case study design was used based on the fact that it is flexible, as it samples key representative areas that are used to generalize the study findings. Moreover, a case study allowed the use of multiple methods of data collection such as interviews, questionnaire and document analysis. This helped to triangulate the data hence draw valid conclusions. In addition, Baxter and Jack (2008) contend that case study is an approach to research that facilitates exploration of a phenomenon within its context using a variety of data sources. Mlaki (2011) adds that a case study design is appropriate for collecting information or data required at one point in time for a researcher who is faced with time and financial constraints.
3.3 Area of Study

The study was conducted in Musoma District in Mara Region (see appendex D). Musoma District was selected because of poor performance in National. In addition, Musoma District was purposively selected because it is among the worst performing districts in the country and last in Mara Region with poor academic performance in the last Form Two and Four national examinations of 2012, 2013 and 2014. The study expected that the experience of both teachers and students in Musoma district would not differ significantly from those of teachers and students from other secondary schools within the region and in Tanzania.

The choice of Musoma District was also due to ease accessibility by the researcher. This made it easy to visit the schools frequently, a situation that was necessary for the researcher to maximize gathering of reliable data. According to Patton (2002), frequent access to the respondents by the researcher increases reliability and validity of interpretations made by the researcher for the interview data. Therefore, the selection of Musoma District made it an ideal area for this study.

3.4 Population of the Study

Population is the totality of any group of units which have one or more characteristics in common to that area of interest to the researcher (Omari, 2011). The target population for this study involved students and teachers. The basis in the selection of this population was that students are learners who experience various challenges in their struggle to receive or attain quality education. Teachers (including head of selected schools) were selected because they interpret the curriculum or syllabi and teach students in their natural environment and they are supposed to be competent enough in providing quality education. This made them fit the specification of this study. Furthermore, head of schools were included because they are in charge of schools and thus they are aware of the challenges facing provision of quality education and whatever is going on daily in their schools.
3.5 Sample Size

Kothari (2006) defines a sample as a collection of some parts of the population on the basis of which judgment is made. Patton (2010) and Creswell (2009) define sample as a small population of a population selected for observation and analysis. The target sample of the study involved 100 respondents composed of three main categories: 30 students and 60 classroom teachers and 10 heads of secondary schools from ten selected secondary schools.
3.6 Sampling Techniques
Sampling can be done through different techniques. Kothari (2004) refers to sampling technique as a procedure that the researcher adopts to select items for the sample. The study used both probability and non-probability techniques. Probability sampling techniques were used to capture students and teachers in sampled secondary schools. This technique provided equal chances of each member in this category to participate in this study.
Therefore, this was used to help selection of those elements judged to be typical or representative of the population, to ensure that a certain segment of the population is represented in the sample, and ensure equal chances of selection (Kothari, 2004).
Non-probability sampling procedures were used through purposive sampling techniques in order to capture information from a knowledgeable group of respondents. The purposive sampling technique was used to obtain 10 head of schools. The following sections elaborate further on the sampling processes.

3.6.1 Sampling of Students

The study sampled randomly 3 students from each sampled school. One student was obtained from each of form two, three and four classes. Students from the sampled classes were assumed to be more knowledgeable of issues related to provision of quality education in their schools. Simple random sampling technique was used to give each student an equal chance of being selected to participate in the study. They were expected to provide their experience on the challenges facing provision of quality education in secondary schools. This is because they were studying in the same environment and therefore, they were in a better position to reveal the underlying reality on the study theme.
3.6.2 Sampling of Teachers
This study sampled randomly seven (7) teachers (6 classroom teachers and 1 head of school) from each secondary school to get a total of 70 teachers who participated in this study. This category of respondents was assumed to have enough understanding of the challenges facing provision of quality education in secondary schools in Musoma district. Their inclusion in the sample was done by writing the names of teachers on pieces of paper, folded to hide their identities, the picked pieces of paper were then unfolded to reveal the names of teachers to represent their respective school. This was done repeatedly until the desired sample size was attained. Random sampling technique was used to give each teacher an equal chance of being selected to participate in the study.
3.6.3 Sampling of Head of Secondary Schools
A total of ten (10) school heads from the sampled schools were purposively involved in the study. They were involved because they were responsible for their school leadership and were the ones to make sure that all the students acquired quality education through the school they led. Also they supervised the implementation of curriculum at the ground level as administrators in their respective schools.
3.6.4 Sampling of Secondary Schools
At the time of study, Musoma district secondary education office informed that there were a total of 19 secondary schools in the area. From among these, 10 schools that were identified at the bottom end of poor performance were purposively involved in the study.
3.7 Data collection Instruments
3.7.1 Questionnaires
A questionnaire involves a set of questions to be used to collect information from the respondents on their attitudes, feelings or reactions to the problem under study. Questionnaire for this study included both open-ended and closed ended questions in order to capture both qualitative information relevant to the study. Closed-ended questions were found effective in keeping respondents to the subject of concern due to their objectivity as well as collecting adequate information from a large number of people within a relatively short period of time. Moreover, close-ended questions constituted, among others, attitude items with scale levels of 1 to 5 being “strongly agree”, “agree”, “undecided”, “disagree” and “strongly disagree”. Such items were designed to get attitudes from teachers towards challenges facing provision of quality education in secondary schools.

Open-ended questions were asked in order to seek teachers’ views on the current situation of accessing quality education and the challenges they experience. Questionnaires were administered to teachers in the sampled schools. Questionnaires were personally administered by the researcher, by distributing them to respondents after their informed consent. However, no discussion was encouraged during filling in of questionnaires to ensure independence of responses. Teachers filled in the questionnaire while in their respective offices. The completed questionnaires were immediately collected by the researcher as soon as respondents finished filling them. This method of data collection ensured that all respondents answered questions almost at the same time. Kothari (2004) provides that in general the questionnaire method is an economical method on the ground that they can supply a considerable amount of data at a relatively low cost in terms of material, money and time. Equally important is the fact that secrecy can be assured and guaranteed.
3.7.2 Interview

An interview is described as a conversation with a purpose (Cohen et al., 2001). The study employed semi-structured interview to collect data from teachers in the sampled schools intended to solicit views on the challenges facing provision of quality education. Therefore, interview was used to capture teacher’s attitudes, knowledge, values and skills on provision of quality education in their environment. Interview was aimed also to collect information from teachers on the strategies they used to teach, available resources for teaching and learning, the prevailing school infrastructure and socio-economic status of both teachers and students and its influence on quality of education.

Semi-structured interview guides were used because they are particularly useful in creation of rich qualitative data due to their flexibility, being focused and time effective (Patton, 2002). The method was also considered useful because it provides an opportunity to probe and expand on interviewees’ responses. Moreover the instrument was also used in this study because it provided supplementary information from data collected through questionnaire and participant observation. Kothari (2004) comments that interview is another method that allows a researcher to get first-hand information, by assuming that the best person to narrate any event is the one who has been personally involved in it.

3.7.3 Observation

Observation as a method of qualitative inquiry gathers live data from live situations to discover complex interactions in the natural setting (Marshall & Rosessman, 1995). The researcher conducted non-participatory observation. The observation gave the researcher an opportunity to look at what was taking place in the classroom situation rather than relying on second hand information (Kothari, 2004). In this study, an observational checklist was used to verify information relating to teaching and learning strategies and methods, available resources for teaching and learning, school infrastructure and enrollment rate. Observation also provided supplementary information from data collected through other means of data collection such as questionnaire and interviews.

3.7.4 Documentary Review

This study employed documentary review as means of acquiring secondary information from related literatures. Documentary review refers to analysing and deriving of relevant information from primary and secondary sources. Secondary sources are derived from second-hand information (Denscombe, 1998). The study reviewed secondary sources on challenges facing provision of quality education. Documents like dissertations, published and unpublished thesis, books, reports, newspapers, journal articles, pamphlets, brochures and resources retrieved from the internet were consulted.

Denscombe (1998) asserts that documentary review has the advantage of providing vast amounts of information. It is cost effective and provides data that are permanent as well as available in a form that can be checked by others. However, Denscombe (1998) further asserted that the method is limited by the fact that it relies on something which has been produced for other purposes and not for the specific aims of an investigation. To avoid this limitation, the researcher consulted documents which only related to the main study theme.
3.8 Validity and Reliability of the Research Instruments
Validity refers to the degree to which any inferences a researcher makes, based on the data he or she collects using a particular instruments are supported by evidence (Frankael & Wallen, 2000). Therefore, the coverage and relevance of the instruments to the problem under study are subject to content validity. This entails the extent to which questions in the instruments cover the ground to be explored and convey the intended meaning to the respondents. Validity of an instrument is shown by the extent to which it measures what is expected to be measured (Jeanne et. al., 2000). Reliability is the ability to obtain similar results by measuring an object, trait or construct with independent but comparable measures (Best a& Kahn, 1993). Expert opinions, the interviews and questionnaire schedules were given to some experts (including the supervisor) at the Open University of Tanzania to provide their comments on the content validity. The exercise helped to reshape the content of instruments in relation to focus of the study. Invalid questions were either rephrased or removed.
Pilot study: the researcher conducted a pilot study at Kemoramba secondary school in Musoma District in Mara Region. The main aim was to check the effectiveness of the instruments in tapping the required information and to identify content and structural problems, checking the time spent in conducting interviews and filling in the questionnaires. Pilot study helped in improving the precision and reliability of the instruments. In light of the information elicited from pilot study, some unclear questions were modified or removed.
3.9 Data Analysis and Presentation
Data analysis refers to examining what has been collected and making deductions and inferences from it (Kombo and Tromp, 2006). The method used for data analysis depends on whether the study is qualitative or quantitative. In this study the researcher adopted both qualitative methods in collecting and analyzing data. Responses were analyzed as frequencies and percentages were advanced. Responses from open-ended questions and qualitative data were subjected to content analysis. Major themes and constructs were summarized and presented in tables with frequencies and percentages for ease of interpretation and discussion.
3.10 Ethical Consideration

To be ethical is to conform to accepted professional practices (Webster’s Dictionary, 1968). Morrison (1993) stipulates that ethical principles in the conduct of research include acquiring research clearance and the informed consent of the participants as well as maintaining confidentiality. Before interviews the researcher fully explained the purpose and objectives of the study to all the respondents. In addition to that, their consent was sought and their right to confidentiality was assured before interviewing them. Furthermore, the researcher fully observed the right to privacy, and anonymity to ensure confidentiality and anonymity, the researcher handled the obtained information confidentially and used them for this study only. Prior to the undertaking of the study, Prior to undertaking of the study, the researcher sought research clearance from the Director, Research and Publication of the Open University of Tanzania, the Regional Administrative Secretary (RAS) of Mara Region and the District executive director (DED) of Musoma District respectively (Appendix E). Institutional informed consent to conduct the study and participants consent to participate in the study were sought from secondary school heads, teachers and students. Participants were further informed that they had right to participate in the research or not.
3.11 Chapter Summary

This chapter discussed the research methodology used to collect and analyze relevant data to address the problem. The study combined both Qualitative and quantitative approaches to guide this study. The approach deemed to be relevant because it allowed collection of qualitative data through questionnaire, interviews, and documentary reviews. The study sampled 100 respondents from ten selected secondary schools in Musoma District Council.
CHAPTER FOUR

4.0 DATA PRESENTATION, ANALYSIS AND DISCUSSION
4.1 Introduction

This section presents the findings obtained from the field. The study investigated the challenges facing the provision of quality education in Musoma district secondary schools. The researcher used questionnaires, Interview and Observation to collect the data.
The study had three objectives, first was to examine the challenges hindering the provision of quality education in Musoma district secondary schools. Second objective was to examine the extent to which those challenges hinder provision of quality education in Musoma District Secondary schools and third objective was to suggest intervention measures to challenges hindering provision of quality education in Musoma district secondary schools.
Tables and figures below presents the findings collected whereas frequencies and percentages help in discussion. The chapter starts presenting the findings on the challenges hindering the provision of quality education in musoma district secondary schools followed by the findings on the extent to which those challenges hinder provision of quality education in Musoma district secondary schools. The chapter ends up by presenting research findings on the intervention measures to challenges hindering provision of quality education in Musoma district secondary schools.

4.2 Challenges Hindering the Provision of Quality Education in Musoma District Secondary Schools
4.2.1 Adequacy and Availability of Teaching and Learning Resources
Head of schools in the selected ten secondary schools were interviewed on the availability of textbooks and teaching staff. The researcher wanted to know if each school had enough textbooks and science teachers as well as art subject teachers. The findings presented in table 4.1 shows enough textbooks in some secondary schools but most of secondary schools still need more textbooks. For example among the head of schools who were interviewed, three head of schools out of ten said that their schools do not have a shortage of textbooks whereas the rest seven head of schools who constituted seventy percentage said that in their schools there is a shortage of textbooks.

Table 4.1: Shows Responses from Head of Schools on Textbooks and Teaching Staffs
	Question
	Response
	Frequency
	Percent

	Do you have enough textbooks?
	Yes
	3
	30

	
	No
	7
	70

	Do you have enough art subjects’ teachers?
	Yes
	6
	60

	
	No
	4
	40

	Do you have enough science subjects’ teachers?
	Yes
	0
	0

	
	No
	10
	100

Source: Research Findings 2014

James et al (1997) revealed that, textbooks stand at the heart of the educational enterprise. Teachers rely on them to set the parameters of instruction and to impart basic educational content. James provides that, the quality of education is influenced by enough of relevant teaching and learning materials. Basing on the arguments of James et al (1997), most of our secondary schools still need more textbooks, table 4.1 shows this clearly. If our secondary schools could have enough textbooks, teachers may rely on them to set the parameters of instruction and to impart basic educational content. Enough textbooks also constitute the base of school knowledge and leads to the provision of quality education in secondary schools. The lack of textbooks in secondary schools is a challenge that hindering the provision quality education in secondary schools as it is communicated in table 4.1
Table 4.1 has also summarized a need of both science teachers and art subject teachers in most of secondary schools. Among the head of schools who were interviewed on teaching staff, six head of schools out of ten constituting 60 % said that there is no shortage of art subject teachers in their schools whereas four head of schools constituting 40% agreed that there is a shortage of art subject teachers in their schools especially English subject. Also table 4.1 present lacks of science subject teachers in all selected secondary schools in Musoma District Council. According to the information presented in the table, all head of schools that constituted 100% agreed that their secondary school has deficit of science subject teachers. The table gets us to know that, despite the employment of teachers in every year in secondary schools most of secondary schools still face the problem of both science and art subject teachers. A school with greater number of science teachers had 3, with about 800 students. This school had a shortage of 24 Science teachers. In one school there was only one Biology teacher, considering biology is a subject which is taught to all streams and where there 12 classes. Science teachers feel that they are being overburdened since teacher for arts subject may have one class lesson per day while science teachers have about eight periods. It could be noted that lack of science teachers had direct impact in the failure of students in these subjects.
Teachers are of paramount as they assist in achieving lesson objectives. The lack of both art and science subject teachers contributes much to poor academic performance in Form Four National examination and act as one of the factor hindering the provision of quality education in secondary schools. Figure 4.1 shows in detail the response of head of schools on the availability of textbooks, art subject and science subject teachers in their schools.

[image: image1.png]meaPAZ2mOoomo

100

90

80

70

60

50

40

30

20

10

0Textbooks

Art Teachers Science Teachers
TEXTBOOKS AND TEACHING STAFF

M Yes to indicate Enough

M No to indicate Not Enough

Figure 4.1: Responses from Head of Schools on Textbooks and Teaching Staff
Source: Research Findings 2014
4.2.2 Evaluation of the Language of Instruction to the Provision of Quality Education in Secondary Schools
This part presents the findings on the language of instruction. The aim was to identify if the language of instruction in this case “English language” has negative effects to the provision of quality education in secondary schools. Findings on this objective were collected by the means of questionnaires. Both students and teachers had to respond the questions asked. Students supposed to agree or disagree if English language is a barrier in the learning process. On the other hand, the response of teachers is vital to evaluate students’ English language proficiency. Table 4.2 presents students’ response on the language of instruction in the learning process whereas Table 4.3 summarizes the findings collected from teachers on students’ English language proficiency.

Table 4.2: Students’ Response on the Language of Instruction in the Learning Process
	Question
	 Response
	Frequency
	Percentage

	Is English language is a barrier in the learning process?
	 Yes
	28
	93.3

	
	 No
	2
	6.7

	Total
	
	30
	100

Source: Research Findings 2014

The findings presented in table 4.2 shows that English language is a barrier to the provision of quality education in secondary schools. Among the students who were given questionnaires to fill in, Twenty Eight Students out of Thirty Students who constitutes 93.3 percent agreed that English language is a barrier in the learning process whereas only two students equals to 6.7 percent disagreed that English language is not a barrier in the learning process

The language of instruction in this case English has been the problem in most secondary schools for a long time and this had a negative impact on the quality of education. When students have a firm understanding of their specialized subjects, that understanding gives them a firm ground on which to build the foundation for learning a second or foreign language.

Swahili language is well understood than English as most of the people can speak it very well. This is true even in secondary schools, if you compare the pass rate in National examinations, you will come to know that the performance is relative better for Kiswahili subject than other subjects that are instructed in English. This signifies that Kiswahili is well understood than English and therefore if other subjects had been taught in Kiswahili, students would have performed well.

[image: image2.png]meP» A2 mAo o3 mo

100
90
80
70
60
50
40
30
20
10

H Response

English is a barrier English is not a barrier
STUDENTS' RESPONSES

Figure 4.2: Students Response on the Language of Instruction in the Learning Process

Source: Research Findings 2014

Figure 4.2 shows clearly the response of students that English is a barrier in the learning process. Few students enjoy the subjects taught in English. Most of students are bored as they don’t understand well English as the language of instruction.

Apart from the findings communicated in table 4.2 which showed English Language to be a barrier for most students in the learning process, table 4.3 presents the findings to show to what extent English Language is a barrier in the learning process. The table presents the findings on an evaluation of students’ English language proficiency in reading, speaking, and writing skills. This evaluation helps the researcher to identify to what extent English language affects students in the learning process and particularly the provision of quality education in secondary schools. The following are the findings collected from teachers.

Table 4.3: Evaluation of Students' English Language Proficiency in Reading,
 Speaking, and Writing Skills; Response From Teachers
	Question
	Rank
	Frequency
	Percentage

	In teaching and learning Process, how do you rate students ‘English language proficiency?
	Outstanding
	0
	0

	
	Excellent
	0
	0

	
	Good
	0
	0

	
	Average
	14
	20

	
	Below Average
	56
	80

	
	Unable to Comment
	0
	0

	 Total
	70
	100

Source: Research Findings 2014
Table 4.3 shows poor mastery of English language in most students. No any percentage showing the rank of students outstanding, excellent and/or good at English in reading, speaking, and writing skills. There is only twenty percent showing the rank of students whose English language proficiency is average whereas most of students were ranked to be below average and this rank constituted to eighty percentages

Ever since most of students are ranked below average, this shows that they are not able to express themselves in English fully. They lack some basic reading, writing and speaking skills that in one way or another could have helped them to achieve successfully the content of the subject matter instructed in English. This problem is a challenge hindering the provision of quality education in secondary schools. This notion is also echoed by Brock et al (2003)

[image: image3.png]meP» A2 mAo o3 mo

80

70

60

50

40

30
20

20

ENGLISH LANGUAGE PROFICIENCY RANKS

M Response

Figure 4.3: Evaluation of Students' English Language Proficiency in Reading, Speaking And Writing Skills, Response from Teachers
Source: Research Findings 2014

Figure 4.3 summarizes the ranks of students in mastering English language. The ranks are for reading, speaking and writing skills.

4.2.3 Findings on Teachers’ Workload and Working Conditions to the Provision of Quality Education in Secondary Schools
This part presents the findings on teachers’ workload and working conditions to the provision of quality education in secondary schools. The findings presented were used to examine teachers’ workload and working conditions in secondary schools. Findings on this challenge were collected by the means of questionnaires. Head of Schools and other teachers in the selected secondary schools in Musoma District Council are the ones who provided information. Table 4.4 presents findings on teachers’ workload whereas Table 4.5 presents teachers’ working conditions. The discussion is followed after each presentation.
Table 4.4: Teachers’ Workload (Periods per Week)
	Description
	Frequency
	%

	Teachers with Less than 24 Periods per Week
	24
	34.3

	Teachers with More than 24 Periods per Week
	46
	65.7

	Total
	70
	100

Source: Research Findings 2014

Table 4.4 has presented the findings on teachers workload (number of periods per week), From the table, Twenty Four teachers out of seventy constituting an 34.3 percentage said that they are having less than 24 periods per week whereas forty six teachers out of Seventy equals to 67.5% agreed that they are having more than 24 periods per week.

According to table 4.5, most of teachers seem to have many periods per week (more than 24 periods). This may in one way or another, affects their accountability in the sense that they lack enough time to effectively preparation and teaching. Due to this problem, the quality of education in secondary schools is diminished

Mwangembe (2008) noted that, Teachers` workload per day and per week is one of the factors that should be taken under consideration. This increases teachers’ mood and motivation of working. Teachers who have less than 24 periods per week have enough time of preparation hence performs well their duties compared to those who are overloaded. Also Mwangembe provide that three to four lessons per day are reasonable workload for a teacher to perform his/her work more effectively and efficiently.

Before the launch of Secondary Education Development Program (SEDP) in 2000s, it was possible to find one or two teachers in a School especially in the community secondary schools but after the lunch of SEDP, the program has provided with more teachers, textbooks and so forth in schools. Despite the provision of more teachers in secondary schools still there is a deficit. This is due to the fact that SEDP has enrolled many students in secondary schools, and also ensured the building of secondary schools in each ward. Therefore the available teachers do not meet the demand of teaching staff in schools, this has caused most of teachers to have more than 24 periods per week, the situation which is not friendly to allow provision of quality education in secondary schools. Figure 4.6 communicates in detail teachers’ workload per week. The findings are in percentage

[image: image4.png]meP» A2 mAo o3 mo

70

60

50

40

30

20

10

Teachers with Less Teachers with More
than 20 Periods per than 20 Periods per
Week Week

TEACHERS' WORKLOAD

B Number of Teachers in
Percentage

Figure 4.4: Teachers’ Workload (Number of Periods per Week)

Source: Research Findings 2014

Apart from teachers’ workload communicated in table 4.5, the findings on teachers’ working conditions were also collected. Head of selected secondary schools were responsible to rate the quality of social services available in their schools. The rate of the available social services helped the researcher to conclude on the working conditions for teachers in schools. Table 4.5 shows teachers’ working conditions
Table 4.5: Teachers’ Working Conditions (Responses from Head of Schools on How They Do Rate the Quality of Social Services in Their Schools)
	Service
	Very Good
	Good
	Moderate
	Bad
	Very Bad
	None

	
	F
	%
	F
	%
	F
	%
	F
	%
	F
	%
	F
	%

	Electricity Supply
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	10
	100

	Water Service
	0
	0
	2
	20
	3
	30
	5
	50
	0
	0
	0
	0

	Housing
	0
	0
	0
	0
	0
	0
	2
	20
	4
	40
	4
	40

	Security
	0
	0
	0
	0
	6
	60
	1
	10
	3
	30
	0
	0

	Health Services
	0
	0
	0
	0
	2
	20
	4
	40
	3
	30
	1
	10

	Transport
	0
	0
	0
	0
	2
	20
	8
	80
	0
	0
	0
	0

Source: Research Findings 2014

The findings shown in table 4.5 critically exemplify teachers’ working conditions in schools. It is true that teachers are facing a lot of challenges in most of secondary schools. One may conclude that the challenges faced by teachers in schools are one of the factors which hinder the provision of quality education in secondary schools.

Findings in table 4.5 shows an absence of electricity supply in all the selected secondary schools. This has negative effect in education sector in the sense that, teachers who are living in these schools do not use computers to get online teaching/learning materials and also they use a lot of money buying kerosene and charcoal to get light and source of energy for domestic uses. This disturbs their mind, mood and interest of working and lead to poor provision of quality education in secondary schools.

The table has shown bad water services in most of secondary schools. Only Two Head of schools equals to 20 percent declared that water services is good, the rest eight Head of schools agreed that water services is bad and to some extent moderate.

On housing, four head of schools that constituted 40 percent declared that their schools do not provide accommodation services for teachers. In other words there is no house which is built in these schools that purposely for hosting teachers. This may in one way or another hinder the provision of quality education in secondary schools since most of teachers need to find accommodation out of schools. Teachers indicated that they lived far from schools and had to walk long distances prior to reaching respective schools hence they lack time for effective preparation and teaching. This induced fatigue and influenced their poor performance in teaching due to being tired and they provide that, lack of teacher’s houses disturbs their mood and interest of working.
Security was also reported to be moderate in most schools and bad as well very bad in some schools. Teachers who work in the risk areas they don’t perform their duties effectively as they most of time they think about their lives. Even their developments are diminished. Due to this problem, the provision of quality education in secondary schools becomes delayed. Also the findings communicated in table 4.6 shows bad Health services and Transport in most of secondary schools. For example among Head of schools that were interview, eight head of schools out of ten equals to 80 percent declared that transport services in their schools is bad.

Poor working condition including poor network of communication in schools, harsh environment, vast distance from school to service areas are among of the factors which face the provision of quality education. The quotation is introduced below “efforts to expand and equalize education opportunities face many constraints. The most obvious and frequent one is lack of resources, not only financial, but also physical and human. Next geographic and demographic conditions, vast distance, harsh environment, and poor communications…”

Services such as water, good classrooms, and furniture contribute to the provision of quality education as they say “on-site availability of lavatories and a clean water supply, classroom maintenance, space and furniture availability all have an impact on the critical learning”

Teacher’s remuneration also matters, in many countries; teacher salaries paid does not match with the current cost of life. Also teachers are not paid on time. In some schools, especially the private owned schools use to conduct staff meetings for announcements and administrative business rather than professional development and they use these meeting to discuss their matters concerning pay package and their working conditions. By so doing, teachers spend a lot of time in collaborative planning instead of performing their duty of teaching

[image: image5.png]meaPAZ2mOoomo

100

90

80

70

60

50

40

30

20

10

Electricity ~Water Housing Security Health Transport
Supply Services Services

SOCIAL SERVICES

W Very Good
W Good

™ Moderate
M Bad

= Very Bad

= None

Figure 4.5: The Rate of Social Services in Schools

Source: Research Findings, 2014
Table 4.5 has already shown poor teachers’ working conditions in secondary schools and this portrays the factors that are hindering the provision of quality education in secondary schools. Figure 4.5 shows well the rate of social services in schools
4.2.4 Irresponsiveness of Parent

 The findings indicated that one of the contributing factors for poor provision of quality education was lack of parent’s commitment in form of parental care rendered to the students. It was revealed that Parents seemed to have lost mandate to their students. For example, it was explained that an attempt of teachers to punish students, which is legal in Tanzania, attracted same parents to rebuked teachers. Rebuking could be done through verbal expression or through coifing. Some respondents indicated that once a student is punished, parents in the villages from which these parents come would just retaliate by backbiting. It was again leant that parents have not been able to train their children on what it takes to be good students. Modernity has made these students forget the essence of being students.

4.3 The Extent to Which the Challenges Hinder Provision of Quality Education in Musoma District Secondary Schools
The aim of the second objective was to examine the extent to which the challenges hindered provision of quality education in Musoma district. In table 4.6 the findings showed that 64.0% of the respondents were of the view that the challenges identified hinder provision of quality education in secondary schools, affect negatively the provision of quality education to a very large extent while 18.0% affect to large extent and 16.0% to extent and only 2.0% to less extent.
Table 4.6: The Extent to Which the Challenges Hinder Provision of Quality Education in Musoma District Secondary Schools
	Statement
	Frequency (N=100)
	Percentage

	Very large extent
	64
	64

	Large extent
	18
	18

	Extent
	16
	16

	Neutral
	0
	0

	Less extent
	2
	2

	Very less extent
	0
	0

Source: Fieldwork survey, 2014

4.4 Intervention Measures to Challenges Hindering Provision of Quality Education
The study examined the intervention measures to challenges hindering provision of quality education in secondary schools. The findings provided that all 100.0 % respondents viewed that, increase in teachers pay could increase their morale and for effective teaching and in turn promote provision of quality education, 85.0% were of the view that provision of subsidies to secondary schools was one of the intervention measures to challenges facing provision of quality education. In addition to that, 81.0% contended that provision of learning and teaching materials was another remedy to provision of quality education in secondary schools.
Teaching and learning facilities need to be available regularly so that teachers do not largely depend on their initial teacher training in terms of notes and knowledge acquired in college. Also 79.0% of the respondents suggested that increase of entry pass mark from 100 to 150 and above in secondary schools would help secondary schools to receive well qualified learners who have good academic performance and hence it is easier for teachers to teach them. On the other hand, the findings revealed that 92.0% were of the view that, supply of adequate and qualified teachers was another intervention measure to provision of quality education while 98.0% affirmed that provision of on -job training to teachers would make them competent and be in a good position to provide quality education. The findings of this study corroborate with the findings by Chacha (2004) that for improvement of efficiency and effectiveness in delivery of pedagogical services, academic staff need to be trained continually in relevant areas of their professionalism for the purpose of provision of quality education.

Moreover, the findings noted that 86.0% of the respondents viewed that, provision of housing to teachers was another intervention measure toward provision of quality education, while 56.0% of the respondents were of the view that use of Kiswahili language as medium of instruction in secondary schools would help to remedy the challenges facing provision of quality education in Tanzania while 97.0% of the respondents argued for construction of laboratories and dormitories to each secondary school will help to remedy the challenges facing provision of quality education in secondary schools in Musoma District.
Table 4.7:
Intervention Measures to Challenges Hindering Provision of Quality Education

	Intervention measures
	Frequency (N=100)
	Percentage

	Increase teachers’ pay
	100
	100

	Provision of subsidies to secondary schools
	85
	85

	Provision of learning and teaching materials
	81
	81

	Increase pass mark for secondary school entrance
	79
	79

	Supply of adequate and qualified number of teachers
	92
	92

	Provision of on job training
	98
	98

	Provision of housing to teachers
	86
	86

	Use of Swahili language as medium of instruction
	56
	56

	Construction of library, laboratories and dormitories
	97
	97

Source: Fieldwork survey, 2014
CHAPTER FIVE

5.0 SUMMARY, CONCLUSION AND RECOMMENDATIONS

5.1 Introduction

This chapter presents the summary of the study, conclusion and recommendations. Each part contains detailed information. The chapter starts presenting the summary of the study followed by conclusion. Recommendations come at the end of the chapter and here the researcher address what measures to be taken so as to help the provision of quality education in secondary schools.
5.2 Summary of the Study

The aim of the study was to investigate the challenges facing the provision of quality education in Musoma district secondary schools. The researcher used questionnaires, Interview and Observation to collect the data. The study had three objectives, first was to examine the challenges hindering the provision of quality education in Musoma district secondary schools. Second objective was to examine the extent to which those challenges hinder provision of quality education in Musoma District Secondary schools and third objective was to identify intervention measures to challenges hindering provision of quality education in Musoma district secondary schools.

The study involved ten selected secondary schools in Musoma District Council. The schools selected all of them have poor academic performance in national examinations. The researcher used purposive sampling technique to give first priority head of schools in the selected secondary schools to participate in giving information. Also simple random sampling technique was used to select other respondents with absence of biasness. Through simple random technique, thirty students and seventy teachers were selected. Data collected were analyzed in tables. On the other hand computer software system ‘Microsoft Office Excel 2007’ was applied for drawing figures. The figures drawn became helpful in discussion.
5.3 Conclusion

The purpose of this study was to investigate challenges facing the provision of quality education in Musoma District secondary schools. The study aimed to make the government and educational stakeholders to be aware of the challenges facing the provision of quality education in Musoma District secondary schools so as to rectify the situation. The study intended to help teachers, parents, non-governmental organizations, and other educational stake-holders to improve the provision of quality education in secondary schools.
The findings revealed that teaching and learning materials like textbooks and laboratory equipment are not enough to allow the provision of quality education in secondary schools. It was suggested that, the Government and Non- Governmental Organizations should support by providing enough funds in schools so as to be able to buy relevant and enough teaching and learning materials. The findings indicated that, using English as a medium of instruction in secondary schools is an obstacle in teaching and learning process, hence the government should change policy of education whereby English can be a language of instruction from pre-primary and primary schools to make students to understand well the language and other subjects when they join to secondary education and higher learning institutions. It was noted that, there are no enough science teachers in secondary schools. Hence, the government should train more teachers (especially science teachers) in order to have good number of teachers required in schools.
The findings also revealed that most teachers are not comfortable with their working conditions, in all selected ten secondary schools, there is no electricity service, teachers use a lot of money to buy kerosene and other source of power materials to sustain their living, most of schools have bad water services, housing, health services and transport.
Furthermore the finding revealed that, most of teachers in secondary schools have more than 24 periods per week. These periods are many to allow effective preparation and teaching for teachers, there mood and interest of working is diminished by the number of periods as the result these contribute to poor provision of quality education in secondary schools.
The findings showed that the challenges identified hinder provision of quality education in secondary schools, affect the provision of quality education to a very large extent, that the provision of quality education in secondary schools is hampered by a lot of challenges that emanate from individual teachers, school environment, community and government. Aspect of teacher motivation, teacher morality, government and community or parental support and school work environment operate hand in hand to negatively affect the availability of teaching and learning materials, teacher supply, availability of physical infrastructure and student enrolment, leading to poor school and academic performance hence intervention measures are unavoidable to bring about or improve provision of quality education in secondary schools

More over The findings noted that increase teacher of pay, provision of subsidies, provision of learning and teaching materials, increase of entry pass mark in secondary schools, supply of adequate and qualified number of science and arts teachers, provision of on job training to teachers, provision of housing to teachers, use of Kiswahili language as medium of instruction and construction of library, laboratories and dormitories to each secondary schools as intervention measures that would help to remedy the challenges facing provision of quality education in secondary schools
Apart from all above, during the study, the researcher noted that, there are other challenges facing the provision of quality education such as enrollment, job satisfaction, curriculum change and development, and truancy. Thus, these issues need further detailed investigation so as to have good quality education.
5.4 Recommendations

After the study on finding from “An Investigation on the challenges facing the provision of quality education in Musoma District Secondary schools”, the following are recommended:
i). The government together with the community should identify the best mechanisms that will ensure students in secondary schools perform better, for example the government should increase the capitation grants to secondary schools so as to enable them to purchase teaching and learning materials, building teachers’ houses, dormitories, laboratories and enough classrooms.

ii). The government should provide in-service teacher training to enable teachers adopt the frequent changes that occur in everyday life and advancement of technology in the contemporary world.

iii). The study recommends that the government should deploy many competent teachers especially to community secondary schools. The Ministry of Education and Vocational Training should control the total stock of teachers to ensure that a sufficient number of suitable qualified teachers are available to meet the requirements of schools (especially science teachers).

iv). The government and the Ministry concerned should mostly involve teachers in writing textbooks, teachers’ guides and preparation of other materials used in teaching and learning process.

v). The government should make the secondary education universal and free for all students to attend. This will help many people to have secondary education which enables them to develop the potentials of life. It will also help the children from poor families to attend school.

vi). The government should provide better pay to teachers to satisfy their needs so as to work effectively.
vii). The school’s administrations are recommended to hold regular meetings with parents/guardians to review the academic performance of their children. Parents/guardians should produce joint action plan on how best to work as a team to improve retention and performance of students at all levels of their education.

viii). The parents and the guardians should work hard to ensure that they support their children financially on educational issues like buying learning facilities such as textbooks and other learning materials, as well as paying school fees and other schools contributions on time. This will make their children to attend school comfortably.

ix). The parents, guardians, community and other educational stakeholders should help the government in providing settings like building of classrooms, laboratories, teachers’ houses, dormitories and a library to make sure that good quality education is provided to students. Community participation is very mandatory in education development for provision of quality education.

x). Challenges’ facing the provision of quality education is not only the problem in secondary schools but also in the primary schools and other levels of education. Therefore, future studies should be done among primary and other learning institutions across the country.
5.5 Areas for Further Research
i). The study was conducted in schools situated in rural areas. Thus, the future studies should involve both urban and rural schools to ensure enough and relevant information.

ii). The current study did not interview the school board members, district and regional officers. Thus, a similar study should be conducted among them and other officers at all levels hence they are important figures in the provision of quality education in schools.

REFERENCES

(2005). EFA. Global Monitoring Report, Washington, USA

Abend, A. et al. (2006). Evaluating quality in educational facilities, PEB Exchange, Programme on Educational Building, 2006/ 1. Paris: OECD Publishing.

Altbach, G. P., Arnove, F. R., & Kelly, P. G. (1982). Comparative education. New York. Macmillan Publishing Co., Inc.

Bakahwemama, J., Zubeida, D. & Tessa, D. (2010). Educational challenges in multilingual societies; LOITASA Phase Two Research. South Africa. African Minds.

Baxter, P. & Jack, S. (2008). Qualitative case study methodology: Study design and implementation for novice researchers, Ontario, Canada: McMaster University, West Hamilton,

Beeby, C. E. (1979). Assessment of Indonesian education: A guiding plan. Wellington, New Zealand Council for Educational Research

Bogdan, R. C., & Biklen, S. K. (1982). Qualitative research for education: An introduction to theory and methods. Boston: Allyn and Bacon, Inc.

Brock-Utne, B. (2006). Whose education for all? The Recolonization of the African mind. South Korea: Homi Publishing Company.

Cash, C. S. (1993). Building condition and student achievement and behavior. Unpublished doctoral dissertation, Virginia Polytechnic Institute and State University, Blacksburg, VA.

Chacha, C. N. (2004). Reforming higher education in Kenya, Unpublished article (Education Material), Naivasha, Kenya.

Chonjo, N. P. (1994). The quality of education in Tanzanian primary schools; an assessment of physical facilities and teaching/learning materials. Utafiti- New Series Vol.I. NoI. Dares Salaam.

Cohen, L., Manion, L., & Morrison, K. (2001). Research methods in education. New York: Routledge.

Colby, J. & Miske, W. (2000). Defining quality in education. UNICEF Programme Division Education Document No. UNICEF/PD/00/02. New York.

Creswell, J.W (2009), Research design: quantitative, qualitative and mixed Methods approaches (2nd ed.). Thousand Oaks, Sage Publications

Dakar Framework for Action, Article 7, World Education Forum 2000, Dakar, Senegal.

Denscombe, M. (1998). The good research guide for small scale projects. Buckingham: Open University Press.

Desforges C, & Abouchaar A. (2003). The impact of parental involvement, parental support and family education on students achievement and adjustment. Research Report RR 433. Retrieved on March 25, 2015.

Dickson, C. N. & Peggy, M. (2009). CICE Hiroshima University. International Cooperation in Education. Vol.12 No.1 pp. 19–32.

Est, J. W. & Kahn, J. V. (1993). Research in education. London: Routledge and Kegan Paul.

Farant, J. S. (2005). Principles and practice of education. 20th Ed, London Longman Group UK Limited..

Frankael, J. R & Wallen, N. E. (2000). How to design and evaluate research in education. New York: Mc Graw Hill.

Galabawa, J. C. (2003). Globalization and labour market demands: The challenges to the curriculum reform in Tanzania. University of Dar es Salaam. Unpublished (Education) Material,.

Galabawa, J. C. J. (2000). The quality of education in Tanzania. Tanzania. Institute of Kiswahili Research University of Dar es Salaam,.

Galabawa, J.C.J. (1995). Basic Education Renewal Research for Poverty Alleviation. KAD Associates, Dar es Salaam

Graham, B. S. (1993). Education in the developing world. Conflict and Crisis. New York and Great Britain. Longman,

Griffin, R. W. (1997). Fundamentals of Management, , New Delhi. AITBS

Gupta, C. B. (2006). Human Resource Management, New Delhi. Sultan Chandy and Sons

Haki Elimu. (2004). Quality education. Dar es Salaam – Tanzania. HakiElimu.

Herzberg, F. (1996). Work and nature of man. British Library cataloging.

Hornby, A. S. (2006). Advanced Learners Dictionary, 7 ed. Oxford. Oxford University Press,
International Monetary Fund. (2003). Uganda poverty reduction strategy paper annual progress report, issues 3-301, Report No. 03/30. Washington DC.IMF, Publication Services.

Jeanne, J & Abd Berg, B. L. (2000). Qualitative research methods for the social sciences. Nedham Heights: Allyn and Bacon.

Juma L.S.A, Simatwa E.M.W & Ayodo T.M.O (2012). Impact of family socio- economic status on girl students’ academic achievement in secondary schools in Kenya: A case study of Kisumu East District. (ISSN: 2141-5161) Vol. 3(3) 297-310. Retrieved on March 25, 2015.

Khanka.S. S. (2010). Human resource management. New Delhi. S.Chad and Company Ltd.

Kipkoech, J. W. (2004). The effectiveness of school management on performance in Kenya Certificate of Secondary Education: A case study of secondary schools in Koibatek District. Unpublished M. Ed. Thesis, Moi University.

Kirkness, A. (2003). Longman dictionary of contemporary English. 4th Ed, London Pearson Education,

Komba, L. W. & Nkumbi, E. (2008). Teacher Professional Development in Tanzania; Perceptions and Practices. CICE Hiroshima University. Journal of International Cooperation in Education. 11 (3)

Kombo, D. K & Tromps, D. I. A. (2006). Proposal and thesis writing: An introduction. Nairobi: Pauline Publications

Kothari, C. R. (1990). Research methodology: Methods and techniques, (2nd ed). New Delhi: Wishwa Prakashan.

Kothari, C. R. (2004). Research methodology: Methods and techniques; (2nd ed). Delhi: New Age International Publishers.

Kothari, C.R. (2010). Research Methodology: methods and techniques (2nd ed)

Edition. New Delh New Age International Publisher.

Luyten, H. (2005). School factors related to quality. USA. Programme for international student assessment, OECD.

Mbele, A. & Katabaro, J. (2003). A report on Repoa research in enlollment, performance, and access to education in Tanzania. Publishers Ltd. Dar es Salaam, Tanzania. Mkuki na Nyota Publishers Ltd. Dar es Salaam, Tanzania

Ministry of Education and Vocational Training. (1995). Education and training policy. Ministry of Education and Vocational Training. Dar es Salaam.

Mlaki, E. (2011), Determinants of occupational stress among primary head teacher in Dodoma urban and Chamwino districts. Tanzania. PhD Dissertation, University of Dodoma.

Mmbaga, D. R. (2002). The inclusive classroom in Tanzania: Dream or reality? Unpublished PhD Thesis, Stockholm University, Stockholm.

Mosha, H. J. (2004). New direction in teacher education for quality improvement in Africa. Papers in Education and Development. Vol 1, 24, 45 – 68.

Mualuko N. J (2007). The issue of poverty in the provision of quality education in Kenyan secondary schools. Educational Research and Review Vol. 2 (7), 157-164. Retrieved on March 25, 2015.

Mungai, J. J. (2001). Provision of quality education for all in Tanzania. UNESCO.

Mushi, H. (2004). Discursive representations of potentials and challenges in re-adoption of new information and communication technology. Unpublished PhD Thesis, Pensylvania State University, Pensylvania USA.

Musungu, L. (2007). The role of principal in academic achievement in secondary school in Vihiga District. Unpublished thesis. M.A.Ed Thesis, Maseno University.

Mwangembe, I. (2008). A research report on critical assessment of the contribution of PEDP to the quality of education in Tanzania. . Arusha – Tanzania. Mount Meru University

Norman, A. S (2010). Maximizing students potentials in higher learning institutions: some hints and tips. Educational Research (ISSN: 2141-5161) Vol. 1(11) pp. 556-560 Available online http://www.interesjournals.org/ER retrieved on 21 January, 2013.

Norman, A. S. (2005). Development is a war: what do we do? Lefkosia, Cyprus.

Olendo, C. A. (2008). The relationship between mean performance in KCSE examination and education resource inputs in public secondary schools in Nyando district, Kenya. Unpublished masters’ thesis, Maseno University, Kenya.

Omari, I. M. Mbise, A. S., Mahenge, S. T. Malekela, G, A., & Besha, M. P. (2011).Universal Primary Education in Tanzania. Ottawa: IDRC

Patton, M. (2002). Qualitative research & evaluation methods (3rd ed.). London: SAGE Publications.

Patton, M. Q. (2002). Qualitative evaluation methods. Beverly Hills: SAGE Publications.

Qorro, M. (2006). Does the language of instruction affects quality of education? Dar es alaam: Haki Elimu.

Rao,V.C. (2007). Quality education. New Delh. APH Publishing Cooperation.

Roy. C & Qorro, M. (1987). A survey of the reading competence in English among secondary school students in Tanzania. A research report funded by IDRC.

Sawyer, A. (2004). Challenges facing African universities. Selected issues. African Studies Review, Vol.57 No 1 – 50.

Semboja, J. & Ole, T. (1995). Service provision under stress in East Africa. Dar es Salaam. Center for Development Research.

Shami, P. A. (1999). Higher education in Pakistan: A cause for change. From Higher Education Commission Review 1

Shrivastava, S. K. (2005).Comparative education. New Delhi: J. L. Kumar for Anmol Publication Pvt. Ltd.

Sika, J.O. (2003). Relationship between recurrent expenditure and performance in secondary schools in Siaya District, Kenya. Unpublished master’s thesis. Maseno University.

Sitta, M. S. (2007). Partnership for development: Towards universal primary education, the experience of Tanzania. Retrieved 20 December, 2014. From http://www.un.org/Pubs/chronicle/2007/issue4/0407p40.html)-weka
UNESCO (1998). Higher education in the twenty first century, in vision and action” UNESCO, Paris.

UNESCO. (2010). Educational theory papers. Quality education and improving the quality of teachers. Retrieved from eng. hi 138.com/? 21485
UNESCO. (2011). Financing education in Sub-Saharan Africa; Meeting the challenges of expansion, equity and quality. UNESCO Institute of Statistics.
New York.

USAID – Tanzania. (2009). Education strategy for improving the quality of education. FLY 2009 – 2013.

Watkins, K. (2000). The oxfarm education report. Parents’ Management Committee. Mozambique.

Yurko, A. (2005). Educational adequacy assessments. Retrieved from www.brainspaces.com/CEPI/PRES-BrainSpaces Assessment.pdf.
APPENDICIES

APPENDIX A: Questionnaires for Teachers
Dear teachers,

The aim of this questionnaire is to get your contribution on the challenges facing the provision of quality education in secondary schools. Your response will be treated confidentially
Please tick the appropriate answer or fill in the banks

1. For how long have you been in this school? ----------------------------

2. Which subjects are you teaching? A. Arts () B. Science ()
3. How many periods do you have per week?

A. Less than 24 periods per week ()

B. More than 24 periods per week ()

4. Do you think that the number of periods you have per week allows you to effective preparation and teaching? A. Yes () B. No ()

If No explain why, and if Yes continue with question no 5

Explanation:………………………………………………………………………

5. Which language are you fluent? A. English () B. Kiswahili ()

6. In classroom teaching and learning process, how do you rate your students’ English language proficiency in speaking, writing and reading skills?

 A. Outstanding ()

 B. Excellent ()

 C. Good ()

 D. Average ()

 E. Below Average ()

 F. Unable to Comment ()

7. Do you think that the rank you have chosen in question 6 allows students to effective learning and/or can students capture well the content of the subject matter provided in English? A. Yes () B. No ()

If Yes explain the importance of mastering English Language for students in secondary schools……………………………………………………………………………

If No, list down the challenges facing students who are not well mastered English language in your class………………………………………...................................
8. Are the teaching and learning materials available in the school?

A: Yes (), B: No ()

9. There are Physics, Chemistry and Biology laboratory with all equipment needed.

A: Yes (), B: No ()

10. How many students are there in a classroom?

 A: 1 – 25 students (), B: 26 – 45 students (), C: more than 45 students ()
11. There are enough teachers in all subjects in the school. A: Yes (), B: No ()

12. Do you think that the teacher`s workload determines his/her job efficiency?

A: Yes (), B: No ()

Why? ...

13. Have you attended once or more in-service training, seminars or workshops for more efficiency in your job? A: Yes (), B: No ()
 14. Are you comfortable with your working conditions? A: Yes (), B: No ()

 Please explain………………………………………

14. Through your experience, suggest intervention measures to challenges hindering provision of quality education in Musoma district secondary schools

i)…………………………………………………………………………………
ii)…………………………………………………………………………………
APPENDIX B: Questionnaire for students

Dear Student,

The aim of this questionnaire is to get your views on the language of instruction .To identify if English language has negative effects to the provision of quality education in Secondary Schools. Your response will be treated confidentially. Thank you for your response

Please, put a tick to the appropriate answer in the box given or fill in the banks

1. Which class are you?...

2. How many languages can you speak? Mention them

3. Between English and Kiswahili, which language are you fluent?

 A. English () B. Kiswahili ()

If the answer is A, explain the importance of using English language in secondary schools and disadvantage if Kiswahili will be used in Secondary Schools.

Importance of Using English:

…………………………………………………………………………………………

…………………………………………………………………………………………

Disadvantages if Kiswahili will be used:

……
If the answer is B. Explain the advantage that students in secondary schools will get if the language of instruction will be Kiswahili and also explain the disadvantage of using English Language as the language of instruction in secondary schools

Advantage if Swahili Language will be used:

……

Disadvantage of using English language;

……

4. What language do you think that will be appropriate to you (not a barrier) as the language of instruction in secondary schools?

 A. English () B. Kiswahili ()

5. Do you have enough textbooks in all subjects? Yes (), B: No ()
6. Do you have laboratories with all equipment needed in your school?

 Yes (), B: No ()
7. Do you have teachers in all subjects? …….……………………………

8. How many are you in your classroom? …………………………………..

9. Suggest ways on how to improve the provision of good education in your Schools……………………………………………………………………………..
APPENDIX C: An interview with head of schools
Checklist for an interview

1. Total number of students in your school………………………………………..
2. Total number of teachers in your school………………………..………………
Total Art subject teachers………………………………………………….………
Total Science Subject teachers………………….…………………………………
3. Presence of adequate textbooks……………………………………………………
4. Teachers’ working conditions (the rate of social services in schools)

· Electricity Supply

· Water Services

· Housing

· Security

· Health Services

· Transport

5. Do you think that one of the contributing factors for poor performance of students in examinations is poor commitment of parent? A: Yes (), B: No () Why?………………………………………………………………………………
6. To what extent to which the challenges hinder provision of quality education in secondary schools? Very large extent () large extent() extent ()less extent ()

Very large extent () (put a tick)

7. What are intervention measures to challenges hindering provision of quality education in secondary schools
APPENDIX D: A Map of Musoma District Council
[image: image6.png]

APPENDIX E: Permission Letter

THE OPEN UNIVERSITY OF TANZANIA

DIRECTORATE OF RESEARCH, PUBLICATIONS, AND POSTGRADUATE STUDIES

	P.O. Box 23409 Fax: 255-22-2668759Dar es Salaam, Tanzania,

http://www . out.ac.tz

	[image: image7.emf]
	Tel: 255-22-2666752/2668445 ext.2101

Fax: 255-22-2668759

E-mail: drpc@out.ac.tz

 31/07/2014

District Executive Director

P.O box 344

Musoma

 RE: RESEARCH CLEARANCE

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

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

The purpose of this letter is to introduce to you Mr Sabato Arika; Reg. No. HD/E/077/ T.10 who is a Master student at the Open University of Tanzania. By this letter, Mr Sabato Arika has been granted clearance to conduct research in the country. The title of his research is “The challenges facing the provision of quality education in Tanzania community secondary schools”.The research will be conducted in Musoma district.
The period which this permission has been granted is from 31/07/ 2014 to 31/09/2014.

In case you need any further information, please contact:

The Deputy Vice Chancellor (Academic); The Open University of Tanzania; P.O. Box 23409; Dar es Salaam. Tel:022-2-2668820
We thank you in advance for your cooperation and facilitation of this research activity

Yours sincerely,

Prof Shaban Mbogo
For: THE VICE CHANCELLOR

 INDEPENDENT VARIABLES

QUALITY AND QUANTITY OF SCHOOL INPUTS

Students

Teachers

T/L Materials

Laboratories

Domitories

Library

Classes

Staff Offices

Staff Houses

Books

Conducive Learning Environment

Management

Distance

Good economic

GOVERNMENT

Policies

Collaboration

Division of Roles

COMMUNITY

Sense of Ownership

Capability to Mobilize Resources

Bylaws

Social Factors

SECONDARY SCHOOL

 QUALITY EDUCATION

 DEPENDENT VARIABLES

