v

[image: image1.jpg]THE OPEN UNIVERSITY OF TANZANIA
DIRECTORATE OF RESEARCH, PUBLICATIONS, AND POSTGRADUATE STUDIES

Kawawa Road, Kinondoni Municipality, Tel: 255-22-2666752/2668445

P.O. Box 23409 Ext.2101

Dar es Salaam, Tanzania Fax: 255-22-2668759,
E-mail:drps@out.ac.tz

http://www.out.ac.tz

Date: May 30™,2016.

Regional Administrative Secretary,
P.0.BOX. 25
TABORA.

RE: RESEARCH CLEARANCE .

- The Open University of Tanzania was established by an act of Parliament No. 17 of 1992, which
became operational on the 1* March 1993 by public notice No. 55 in the official Gazette. The act
was however replaced by the Open University of Tanzania charter of 2005, which became
operational on 1* January 2007. In line with the later,the Open University mission is to generate
and apply knowledge through research. To facilitate and to simplify research process therefore,
the act empowers the Vice Chancellor of the Open University of Tanzania to issue research
clearance,on behalf of the Government of Tanzania and Tanzania Commission for Science and
Technology,to both its staff and students who are doing research in Tanzania. With this brief
background, the purpose of this letter is to introduce to you MAGESA, PETER DONALD
P201401656 pursuing Master of Education in Education in Administration, Planning and Policy
Studies (MED-APPS).We hereby grant this clearance to conduct a research titled
“INVESTIGATION OF THE ACHIEVEMENT OF BIG RESULTS NOW (BRN) ON
COMMUNITY SECONDARY SCHOOLS IN TANZANIA: A STUDY OF
IMPLEMENTATION'. He/She will conduct his/her research at Tabora Municipal in Tabora
Region from June 1% 2016 to July 15" 2016.

Incase you need any further information, kindly do not hesitate to contact the Deputy Vice
Chancellor (Academic) of the Open University of Tanzania, P.O. Box 23409, Dar es Salaam.
Tel: 022-2-2668820.We lastly thank you in advance for your assumed cooperation and
facilitation of this research academic activity.

Yours sincerely,

=
Prof Hossea Rwegoshora

For: VICE CHANCELLOR
THE OPEN UNIVERSITY OF TANZANIA

e

AN INVESTIGATION ON THE ACHIEVEMENT OF BIG RESULTS NOW IN COMMUNITY SECONDARY SCHOOLS DEVELOPMENT IN TABORA MUNICIPALITY
PETER DONALD MAGESA
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
2017

CERTIFICATION

The undersigned certifies that he has read and hereby recommends for acceptance by the Open University of Tanzania a dissertation titled: ‘An Investigation of the achievement of Big Results Now (BRN) on Community Secondary Schools Development in Tanzania: A Study of implementation’ in partial fulfillment of the requirements for the Degree of Master of Education in Administration, Planning and Policy Studies of the Open University of Tanzania.
………………………….

Dr. Evaristo A. Mtitu

(Supervisor)

………………………

Date

COPYRIGHT

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

DECLARATION

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

……………………………..

Signature

…………………………………

Date

DEDICATION

This dissertation is dedicated to my wife Esther Barnabas and my children, Melkizedeki and Mercy for their love and continuous support.
ACKNOWLEDGEMENTS

First and foremost I thank the Almighty God for giving me the special gift of life and guiding my way throughout my lifetime to the completion of this work. There are many people who greatly influenced my graduate experience and without them this work could not have been accomplished. Since it is not easy to mention them all I express my sincere gratitude to all of them for their assistance and contribution.
This dissertation could not have been successfully completed without the support from my entire family whose patience, understanding, encouragement and love gave me strength to accomplish my mission. Secondly, my sincere gratitude goes to my supervisor Dr. Evaristo A. Mtitu, who tirelessly encouraged and challenged me throughout the process of this research work. His valuable advice and guidance contributed and helped me to shape the dissertation to its current form. I am also very grateful to the entire administration of the Open University of Tanzania.
My sincere gratitude is extended to the Municipal Education Officer for granting me permission to conduct research in Tabora municipality. Special thanks to Mr. Emmanuel S. Ndakama who helped me in proofreading this dissertation. Mr. Alphonce Mhozya the Headmaster of Kazehill secondary school for his encouragement towards my study. I would also like to thank the Regional Education Officer (REO), Headmasters/mistresses, teachers, students and parents who responded to my questionnaires and interview questions which yielded the data for this study.
Lastly, my heartfelt thanks go to my parents; the late farther Donald Magesa and mother Selina Magesa, my wife Esther for their encouragement and support towards my study. Furthermore I would not forget the contribution of my children Melkizedeki and Mercy in my postgraduate journey.
ABSTRACT
This study was conducted in order to investigate the achievement of Big Results Now (BRN) on Community Secondary Schools Development in Tabora municipality. The specific objectives of the study were to: investigate stakeholders’ conception and experiences of Big Results Now initiative with respect to provision of secondary education in Tabora municipality; to examine the level of implementation of Big Results Now initiative in the community secondary schools in Tabora municipality and find out ways of improving the implementation of Big Results Now initiative in the performance of secondary schools in Tabora municipality. The study involved 100 respondents drawn from five community secondary schools. The data were collected using a set of questionnaires, interview schedules and focus group discussion. The quantitative data were analyzed descriptively, in which frequencies and percentages were computed. In addition, the qualitative data were analyzed using content data analysis approach. The findings indicated that there is lack of understanding of the objectives of the BRN initiative among the majority of educational stake holders including teachers. Moreover, teachers were not involved in the plans to implement the BRN initiative whereas conditions in schools were also not supportive for the successful implementation of the BRN initiatives. On the ways of improving the implementation of the BRN initiative in Tabora municipality, teachers recommended, among others, that they should be trained on the objectives of implementing the initiatives as they are the cornerstone in making the initiative a success.
Keywords: Perceptions; Achievement; Community secondary schools; Big Results Now Initiative
TABLE OF CONTENTS

iiCERTIFICATION

iiiCOPYRIGHT

ivDECLARATION

vDEDICATION

viACKNOWLEDGEMENTS

viiiABSTRACT

viiiTABLE OF CONTENTS

x
xiiiLIST OF TABLES

xivLIST OF FIGURES

xvLIST OF ABBREVIATIONS AND ACRONYMS

1CHAPTER ONE

1INRODUCTION AND THE NATURE OF THE STUDY

11.1
Introduction

1.2
Background to the Study
1
31.3
Statement of the Problem

41.4
Objectives of the Study

41.4.1
General Objective

41.4.2
Specific Research Objectives

41.5
Research Questions

51.7
Significance of the Study

51.8
Limitations and Delimitations of the Study

51.8.1
Limitations of the Study

51.8.2
Delimitations of the Study

1.9
Conceptual Framework of the Study
6
81.10
Definitions of the Key Terms

81.10.2
Big Results Now Initiative (BRN)

81.10.3
Community Secondary Schools

91.10.4
Investigation

91.11
Chapter Summary

10CHAPTER TWO

10LITERATURE REVIEW

102.1
Introduction

102.2
Challenges facing education sector

112.3
Implementation /Practice of BRN initiatives in the community secondary schools

132.4
Stakeholders conception regarding BRN intiatives in community secondary schools

142.5
Ways of improving the Implementation of Big Result Now(BRN)

162.6
Research gap

162.7
Chapter Summary

18CHAPTER THREE

18RESEARCH METHODOLOGY

183.1
Introduction

183.2
Research Design

183.3
Research Approach

193.4
Area of the Study

193.5
Target Population

193.6
Sample and Sampling Techniques

213.7
Methods of Data Collection

213.7.1
Questionnaires

213.7.2
The Interview

223.8
Data Analysis

223.9
Ethical Considerations

233.10
Chapter Summary

24CHAPTER FOUR

24PRESENTATION, ANALYSIS AND DISCUSSION OF THE FINDINGS

244.1
Introduction

244.2
Stake holders’ Conception and Experiences of Big Results Now initiative with Respect to Provision of Secondary Education in Tabora Municipality

274.3
The challenges of the BRN Initiative

304.4
Ways of Improving the Implementation of BRN Initiative in Tabora municipality

314.1.1
Accountability of Teachers

324.1.2
Involvement of teachers in the Plans to Implement the BRN Initiative

324.5
Summary of the Chapter

33CHAPTER FIVE

33SUMMARY, CONCLUSIONS AND RECOMMENDATIONS

335.1
Introduction

335.2
Study Summary

355.3
Conclusions

365.4
Recommendations

365.4.1
Recommendation for Policy Action

365.4.2
Recommendations for Practice

375.4.3
Recommendations for Further studies

375.7
Chapter Summary

39REFERENCES

46APPENDICES

Appendix I: Questionnaire the Municipal Education Officers
46
Appendix II: Questionnaire to Parents (in Kiswahili)
49
Appendix III: Questionnaire for Heads of Schools
51
Appendix IV: Questionnaire for Teachers
55
Appendix V: Questionnaire for Students
58
Appendix VI: Interview Guide for Selected respondents
60
Appendix VII: Research clearence letter from the Open University
62
Appendix VII: Research clearence letter from Municipal Education Office
63
LIST OF TABLES

20Table 3. 1: Sample Size

 TOC \h \z \c "Table 4."

25Table 4. 1: Heads of schools’ Responses on Understanding of BRN Initiative

26Table 4. 2: Teachers’ Responses on Understanding of BRN Initiative (N=25)

26Table 4. 3: Students awareness on the concept of BRN Initiative

Table 4. 4: Heads of Schools responses on the Challenges of the BRN Initiative
27
28Table 4. 5: Teachers’ responses on the challenges of the BRN Initiative

29Table 4. 6: Students’ Responses on the challenges of the BRN Initiative

30Table 4. 7: Heads of schools and teachers Responses on the ways of improving the implementation of BRN Initiative in Tabora municipality

31Table 4. 8: Responses from Students on the Accountability of Teachers

32Table 4. 9: Teachers’ Involvement in the Plans to Implement the BRN Initiative

LIST OF FIGURES

7Figure 1. 1: Conceptual Framework

LIST OF ABBREVIATIONS AND ACRONYMS

BRN
Big Results Now
BRNEd
Big Results Now in Education
CSEE
Certificate of Secondary Education Examination
DEO
District Education Officer
ICT
Information and Communication Technology
MoEVT
Ministry of Education and Vocation Training

MMD
Malaysian Model of Development

NKRA
National Key Result Area

ODL
Open and Distance learning
OUT
Open University of Tanzania
PEMANDU
Performance Management & Delivery Unit

PSLE
Primary School Leaving Examination
REO
Regional Education Officer

URT
United Republic of Tanzania

STEP
Student-Teacher Enrichment Programme
UNESCO

United Nations Educational, Scientific, and Cultural Organization

CHAPTER ONE

INRODUCTION AND THE NATURE OF THE STUDY

1.1
Introduction
This study is about the investigation of the achievement of Big Result Now initiative on community secondary schools in Tabora municipality. Chapter one focuses on the background to the problem, statement of the problem, general and specific objectives of the research, research questions. Furthermore, the chapter presents the significance of the study, conceptual framework, and the chapter summary.
1.2
Background to the Study
In the context of Tanzania, the Big Results Now (BRN) philosophy has come from the Malaysian Success Model. In Malaysia, the Big Results Now is known as the Big Fast Results Initiative. The Government of Tanzania was set to adopt the Malaysian Model of Development (MMD); the Big Fast Results Initiative in its own development outlook to be implemented beginning of 2014.
The history of the Big Results Now (BRN) initiative can be traced back to the year2010 in Malaysia where the Malaysian government launched the Government Transformation Programme (URT 2013). This was an effort by Malaysian government to address seven key areas concerning the people of the country. It is worth noting that the key results areas were identified after conducting a wide national survey to ascertain the Malaysians demands and their most pressing issues. After the survey, it was revealed that the Malaysians were facing a number of problems such as increased crimes, corruption, unreliable clean and treated water supply, and low living standards, just to mention but a few. In view of this, the national key results areas which were given priorities in implementing the government transformation programme included reducing crimes, fighting corruption, improving students’ outcomes, and raising living standards of the low income households. In addition, the programme sought to improve rural basic infrastructure and ensure access to clean or treated water, improve urban public transport and address cost of living.
The BRN for Education in Tanzania provides an opportunity to improve implementation and continued monitoring through systems improvement. The program also offers the possibility of improved skills and capacity along with increased coordination within the ministry of education. The Education National Key Result Area (NKRA) focuses on the improvement in learning and teaching environment, teachers’ welfare and benefits; and capacity building on school management to heads of schools which facilitate improvement in the provision of education countrywide; provide teachers’ training in Student-Teacher Enrichment Programme (STEP) methodology; which will be applied in establishing STEP classes in secondary schools; to support low-performing student.
The focus of this study is to address and implement the BRN for Education in Tabora municipality: Big Results Now (BRN) initiative aims at adopting new methods of working under specified timeframe for delivery of the step-change required. Big Results Now (BRN) initiative in Tabora municipality is a serious issue which needs to be addressed. The students, teachers, district education officers, the district chief school inspector, the regional education officer and the community of Tabora municipal would like to know the possible factors that contribute to the ineffectiveness of Big Results Now for education. Big Results Now for education is a new approach of improving the quality of education in Tanzania adopted from Malaysia. Hence it is a strategic agent for the development of the country. It has been noted that the Examination results of Certificate of Secondary Education Examination (CSEE) for 2012 and 2013 were poor. More than 50% per cent of the pupils sat for the CSEE in 2012 and 2013 failed. Basing on that background, this study aimed at investigating the achievement of Big Results Now (BRN) Initiative on community secondary schools Development in Tabora.
1.3
Statement of the Problem
A good number of studies have been conducted to investigate teachers’ perceptions of different education initiatives or programs in Tanzania and elsewhere (Komba & Sigala 2015, Emanuel, 2012; Tarman ,2012; Mwalongo, 2011; Komba and Nkumbi, 2008; and Susuwele-Banda, 2005. However, none of these studies had investigated the various factors influencing the implementation of the BRN initiative in Tanzanian education sector. Meanwhile, there have been some mixed opinions regarding the implementation of the BRN initiative inTanzanian education sector. For example, while some stakeholders, especially the politicians, had expressed optimism that the implementation of the initiative would result in the improvement of the quality of education (URT, 2013), other stakeholders, including teachers and parents had expressed reservations on the success of the initiative (Nyirenda, 2013). Thus, this study is specifically designed to assess the achievement of Big results Now initiative in Tabora Municipality.

1.4
Objectives of the Study

1.4.1

General Objective
The general objective of the study was to investigate the achievement of Big Results Now (BRN) Initiative on community secondary schools Development in Tabora.
1.4.2
 Specific Research Objectives
The specific objectives of this research are as follows:

i. To investigate stake holders’ conception and experiences of Big Results Now initiative with respect to provision of secondary education in Tabora municipality

ii. To examine the level of implementation of Big Results Now initiative in the community secondary schools in Tabora municipality.
iii. To find out ways to improve the implementation of Big Results Now initiative in community secondary schools in Tabora municipality.
1.6
Research Questions
In this study, the following research questions were to be answered:

i. How do stake holders’ conceive and experience about Big Results Now initiative with respect to provision of secondary education in Tabora municipality?
ii. What is the level of implementation of Big Results Now initiative in the community secondary schools in Tabora municipality?

iii. What are the alternative ways of improving the implementation of Big Results Now initiative for the development of community secondary schools in Tabora municipality?
1.7
Significance of the Study

The findings might provide useful information for administrators and policy makers in formulating education policy and strategies which promote quality education in the country. Additionally, the findings in this study added new ideas to literature on the implementation of Big Results Now in education in Tabora municipality.
1.8
Limitations and Delimitations of the Study

1.8.1

Limitations of the Study

The study was limited by the lack of co-operation from the study respondents. This is owing to their busy work schedule when the researcher sought clarification on the information from them. However, this was solved by making several follow-ups and abiding to their schedules.
1.8.2.
Delimitations of the Study

Study confined itself in community secondary schools in Tabora municipality. Respondents included head of schools, students, teachers, education officials and parents.
1.9
Conceptual Framework of the Study

According to Kumar (2001) the term conceptual framework is used interchangeably with the terms analytical framework and theoretical framework depending on the manner in which the author is using a particular term defines it. The term conceptual framework is used to denote a concept or a way of thinking. A framework is a collection of interrelated concepts, theories not necessarily so well worked out which guide the research , determining what things should be studied, measured and what statistical relationship to look for (OUT, 2015).
Furthermore, Hoover (1984) and Richey (1986) as cited by (Bayram, 2005) stated that conceptual frameworks are coming from the theoretical models that are analytic in nature and typically describe the relevant events based upon deductive processes of logic and analysis. Most academic research uses a conceptual framework at the outset because it helps the researcher to clarify his research question and aims. In the Context of the achievement of Big Results Now initiative in community secondary schools in Tabora municipality, this study was guided by the Context Input Process Product (CIPP) model as adopted and modified from Stufflebeam and Shinkfield (2007). The evaluation component of the Context, Input, Process, and Product model can help to identify service providers’ learning needs and the stakeholder’s needs.
Context evaluation is often referred to as needs assessment. It asks, “What needs assessment to be done?” and helps assess problems, assets, and opportunities within a defined community and environmental context (Stufflebeam & Shinkfield, 2007). The input evaluation component can then help prescribe a responsive project that can best address the identified needs. The process evaluation component monitors the project process and potential procedural barriers, and identifies needs for project adjustments. The product evaluation component measures, interprets, and judges project outcomes and interprets their merit, worth, significance, and decency. Figure 1.1 below shows the Conceptual Framework of the study.
[image: image2.jpg]Jamhuri ya Muungano wa Tanzania
OFISI YA RAIS

TAWALA ZA MIKOA NA SERIKALI ZA MITAA

Telegrams: MKUUMKOA
Telephone: (026) 2604058/2604116
Fax: (026) 260 4274

email: rastabora@pmoralg.go.tz
Tafadhali Unapojibu Taja:

Ofisi ya Mkuu wa Mkoa,
S. L. P. 25,
Tabora.

Kumb. Na. AC.154/218/01B/212 16 Juni, 2016

Mkurugenzi

Halmashauri ya Manispaa,
S.L.P 174,

TABORA.

YAH: KIBALI CHA KUFANYA UTAFITI BW. MAGESSA PETER DONALD
P201401656
Tafadhali husika na somo hilo hapo juu.

Napenda kumtambulisha mtajwa hapo juu ambae ni mwanachuo

katika Chuo Kikuu Huria (Open Univercity of Tanzania)

Anahitaji kufanya utafiti katika Halmashauri ya Manispaa Tabora kuanzia
tarehe 1 Juni, 2016 kuhusu “Investigation of the Achievement Schools of a
Big Result Now (BRN) on Community Secondary Schools in Tanzania: A
study of Implementation”.

Kwa barua hii naomba apewe ushirikiano ili aweze kufanikisha utafiti huo.
Nashukuru kwa ushirikiano.

W

Elias D. Masuruli
Kny: KATIBU TAWALA MKOA
TABORA

K2y KaTipy TAWALA
TABORA

Figure 1. 1: Conceptual Framework

Source: CIPP Model Adopted from Stufflebeam (2000)
This conceptual framework was used in this study to guide the implementation and performance of Big Results Now Initiative in community secondary schools. The education stakeholders such as District and Regional Education officers, Headmasters/Headmistresses, teachers, students and parents are important in the implementation of BRN initiatives. Adequate qualified science teachers, accountability of teachers and parents are responsible for the determination of the desired changes for improving teaching and learning processes which is the implementation of the Big Results Now Initiative.
The end results of Big Results Now Initiative will lead to the improvement of the quality of education, improving students’ performance, improvement of quality of basic education service delivery as well as rising in school ranking. Komba and Sigala (2015) argues that the successful implementation of the BRN initiative in Tanzanian education sector is dependent upon the active participation of many stakeholders, including students, parents, teachers, and the government. These stakeholders are expected to play different roles in order to have the BRN initiative implemented successfully.

1.10
Definitions of the Key Terms

1.10.1
Achievement: Kathy Gates (1990) define achievement as something accomplished, especially by superior ability, special effort, great courage, etc.; a great or heroic deed: The degree to which objectives are achieved and to the extent to which targeted problems are solved. Achievement as the act of achieving something: the state or condition of having achieved or accomplished something.
1.10.2
Big Results Now Initiative (BRN)
Is a strategically agent for education development in the country whereby the major function is to address educational challenges and reverse the trend focused on finding ways to raise the quality of basic education in Tanzania by improving pass rate (URT 2013).
1.10.3
Community Secondary Schools
According to (Babyegeya, 2010), community secondary schools are part of the state owned secondary schools in Tanzania which were established in 1986 when local governments were requested to mobilise resources and build at least one secondary school in each district. After construction, the district authority had to hand the school to the central government to run it by providing teachers and their salaries, teaching and learning materials and other running costs.
1.10.4
Investigation
The Macmillan English Dictionary for advanced learners (2002) defines investigation as the process of trying to find out all the detail or facts about something in order to discover who or what caused it or how it happened. In this study the term investigation has been used to find out the achievement of BRN Initiative on the development of secondary schools in Tabora municipality.
1.11
Chapter Summary
The study sought to investigate the achievement of Big Results Now on community secondary schools in Tabora Municipality. The chapter has subsequently discussed the role of BRN as a tool for empowering people to fight against the three enemies of development namely; ignorance, disease and poverty. The chapter has shown under performance of BRN to the extent of lowering its initiatives in Tabora Municipal community secondary schools. Also the chapter has shown that the information corrected from this study will help policy makers on formulating proper policies for the implementation of BRN. The chapter has also presented the introduction and nature of the study, background of the study, statement of the problem, and objectives of the study, research questions that guided the study, significant of the study, conceptual framework and definitions of terms.
CHAPTER TWO

LITERATURE REVIEW
2.1
Introduction
The chapter presents the literature review. The literatures presented are related to the study topic under investigation, i.e. the achievement of BRN on community secondary school in Tanzania. The chapter covers: challenges facing education sector, implementation practice of BRN initiatives in the community secondary, factors influencing the implementation of the BRN ways of improving BRN in education.
2.2
Challenges facing education sector
According to Nyirenda (2013) the challenges facing the education sector in Tanzania are: Inadequate teachers, teachers’ content and pedagogy competence; Lack of teachers’ motivation; Lack of accountability among teachers; Lack of teaching and learning aids; Lack or inadequate infrastructure; Lack of proper supervision at school level; Monitoring and evaluation, and control of school quality; Lack of effective and efficiency resource utilization; Poor community participation; Evaluation of skills and knowledge; Provision of examination results; Health of students; Electricity and ICT utilization; Curriculum preparation processes; Curriculum content; Teaching and monitoring of curriculum; and Lack of adequate support to slow learning students. In order to rectify the above mentioned challenges, an analysis of the challenges came up with nine strategies which are likely to bring ‘big results’ within a short time of implementation of these strategies.
2.3
Implementation /Practice of BRN initiatives in community secondary schools

The following were the strategies adopted; raising examination pass rate from 43 percent for secondary schools in 2012 to 60 percent in 2013. In addition, pass rates should also rise to 70 percent in 2014 and 80 percent in 2015. Nyirenda (2013) asserted the nine strategies which aim at improving quality of education are: Official school ranking: rank 100 percent of all schools in the annual official school ranking, starting with 2012 Primary School Leaving Examination (PSLE) and Certificate of Secondary Education Examination (CSEE) results; School incentive scheme: reward 4,000 most improved schools every year with monetary and non monetary incentives and recognize top 200 performers, starting with 2013 results. Monetary incentives be between TShs. 1,000,000/= and 5,000,000/= for primary schools and TShs.2, 000,000/= and 10,000,000/= for secondary schools; School improvement toolkit: distribute school improvement toolkit and train 19,000 school heads. This kit aims at supporting school heads to execute their work effectively. It complements the existing guidelines and is focused around a practical advice and simple best practices on school management; National reading, writing and arithmetic (3Rs) assessment: conduct the first national 3 R assessment in Standard Two in October 2013; 3Rs teacher training: train 12,300 Standard One and Two teachers in 3Rs teaching skills; Student Teacher Enrichment Programme (STEP): train 17,000 primary and 8,000 secondary school teachers to support low performing students; Basic facilities construction: construct basic facilities in 1,200 secondary schools; Capitation grants: ensure 100 percent timely delivery of books and materials to all students through alternative funding and monitoring. The Resource mobilization lab aims to provide TShs.158 Billion by 2015 for teaching and learning materials to schools through the “Education Investment Levy”; and Teacher motivation: recognize teachers through non monetary incentives, ensure zero outstanding claims by end of June 2013, and zero unresolved claims not more than three months ahead.
The implementation of the above mentioned strategies started since 17th April 2013. There are a number of tasks which have been accomplished including preparations of tool kit, training of teachers, releasing of TShs.26 Billion to start construction whereby 260 contracts have been awarded and payment of teachers’ accumulated claims.

BRN for Education sector was publicly inaugurated on 15th August 2013 by Honorable Shukuru Kawambwa, Minister for Education and Vocational Training (MoEVT 2013). During the process of inauguration of BRN, senior education officers took oath pledging to meet targets as set in the education sector through BRN, failure of which they would be held accountable

Public inauguration of BRN for education sector was preceded by internal meeting between the MoEVT high officials and Regional and District education officers (REOs and DEOs). During the meeting top officials from MoEVT provided a detailed explanation of BRN and expectations from REOs and DEOs to push forward the implementation of this programme. (MoEVT 2013).
2.4
Stakeholders conception regarding BRN intiatives in community secondary schools
Studies have been conducted globally on teachers’ perceptions of various education issues Komba and Sigala (2015); Makewa, Masinda & Mbuti (2012); Adeyemo (2011); Ifanti (2011); Jekayinfa (2011); Schreiner (2010); Ladd (2009). For example, Ladd (2009) conducted a study on teachers’ perceptions of theory working conditions in the United States of America. The main objective of this study was to examine the extent to which survey based perceptions of working conditions were predictive of policy relevant outcomes, independent of other school characteristics such as the demographic mix of the students. The findings of this study showed that the actual outcome measures helped to highlight both the strengths and weaknesses of using teacher survey data for understanding outcomes of policy interest. However, Ladd’s study was different from the current study because it did not focus on teachers’ perceptions of the government transformation programme in education sector.

Moreover, Ifanti (2011) conducted a study on teachers’ perceptions of professionalism and professional development in Greece. The main objective of this study was to explore the notions of teachers’ professionalism and professional development by investigating the views of in service teachers. The findings of this study revealed that the teachers were acquainted with the issues of professionalism and sought to enhance their professional development. Like Ladd’s study, this study did focus on the teachers’ perceptions of the transformation programme in the education sector, which was the focus of the current study.

The study was different from the current study because it did not focus on teachers’ perceptions of the transformation programme in the education sector. According to Nyirenda (2013) some of the inhibiting factors for Tanzania to achieve good results in education is that most teachers lack ethics and adequate skills, knowledge and morale for work, poor working conditions, lack of teaching and learning materials and facilities, and general teaching and learning environment does not support active learning process. Nyirenda added more by saying as a result we have observed disastrous examination performance in Standard Seven and Form Two examinations in the past five years. These poor results fuelled anger and frustration among citizens and demanded accountability of the government in ensuring education is improved.
2.5
Ways of improving the Implementation of Big Result Now(BRN)

Education stake holders should ensure the availability of teaching and learning materials therefore enhances the effectiveness of schools as they are the basic resources that bring about good academic performance in the students. According to Department for International Development (DFID) in (Guidance note, a DFID practice paper, 2007) research evidence confirms that the most consistent characteristics in improving student performance are the availability of (a) textbooks and supplementary Teaching and Learning Materials (TLM).Well trained, prepared, supervised and motivated teachers (b) human resources and (c) Adequate physical facilities. (World Bank, 2013).
The physical, material, human and financial resources invested in schools influence not only the education provided to students but also aspects of teachers and student motivation and consequently the educational outcomes. Adeogun (2001) discovered a very strong positive significant relationship between instructional resources and academic performance. According to Adeogun (2001), schools endowed with more materials performed better than schools that are less endowed. This corroborated the study by Babayomi (1999) that private schools performed better than public schools because of the availability and adequacy of teaching and learning materials. Mwiria (1985) also supports that students performance is affected by the quality and quantity of teaching and learning materials expenditure. This is because school expenditures constitute the bulk of all resources devoted to schooling and they are tractable instruments of education policy (Mwiria, 1985). Since the inception of FDSE policy, access to secondary education has gone up with the number of students enrolling in secondary education rising from 1.3 million in 2009 and 2.1 million students this year, raising the transition rate from 64% to 77% over the period.(“FDSE’, 2014) led to overcrowded classrooms and overutilization on existing teaching and learning resources.
According to (Mwiria, 1985) Survey revealed that few schools provided libraries or reading corner to enable literate environment UNESCO (2007). A school should adequately utilize the available facilities to advance learning opportunities offered to pupils. It is the responsibility of the head teacher to ensure that there is adequate classroom space to enable teaching learning process to take place and should ensure that all facilities are efficiently and effectively utilized so as to achieve educational goals and improve learning outcomes.

The government should ensure that there is enough supply of teachers to teach in secondary schools. Sumra (2005) asserts that government needs to ensure that all schools, whether in rural areas or in urban areas, have required number of teachers.
2.6
Research gap
Analysis of relevant literature on BRN since its inception in 2013 indicates a paucity of research on BRN. Few existing studies focused on community secondary schools investigating on performance of students, quality, access , equity but no studies have been carried out on Big Result Now(BRN) specifically to Tabora Municipal which experience poor performance in community secondary schools .Therefore based on that argument this study aim at investigating the achievement of Big Result Now (BRN) on community secondary school in Tabora Municipal.

2.7
Chapter Summary
The aim of this chapter is to introduce the thesis on its main theme of investigating the achievement of Big Result Now (BRN) in community secondary school s in Tabora Municipal. The chapter has subsequently discussed the challenges hindering effective implementation of BRN including poor supervision, lack of effective and efficiency resources utilization and poor community participation. The chapter has thus shown that physical, human and fiscal resources as useful resources for improving students performance in community secondary schools in Tanzania. The chapter has also presented challenges facing education sector, practice of BRN initiatives in the community secondary schools. Factors influencing the implementation of BRN in education, ways of improving BRN in community secondary schools and the research gap.
CHAPTER THREE
RESEARCH METHODOLOGY
3.1
Introduction

The previous chapter presented a review of related literature. This chapter presents issues related to research methodology used in the study. It covers the research design employed by the study area or site, target population; sampling and sampling procedures are well explicitly provided in this chapter. Other concepts that are included in this chapter are data analysis and ethical considerations. Finally provides a summary of the chapter is presented thereafter.
3.2
Research Design

The research design adopted for the study was descriptive research design. The design enabled the researcher to gather data from a large population on the study area. Descriptive design research was intended to produce information answering questions concerning the current status of the study after collecting data. When studying a large area, it generalizes results from a sample of a population so that inferences can be made about some characteristics attitudes or behavior of the population.
3.3
Research Approach

This study adopted a mixed methods approach, which is a procedure for collecting, analyzing and “mixing” both quantitative and qualitative data at some stage of the research process within a single study (Creswell, 2002). Quantitative and qualitative methods are compatible. Thus, both numerical and text data, collected sequentially or concurrently, can help better understanding of the research problem.
3.4
Area of the Study

The study was conducted in Tabora municipality , one of the six districts of Tabora region in Tanzania. The study involved 58 students (34 boys and 24 girls), 5 heads of schools,25 teachers 2 municipal education officers and 10 parents. The sample was drawn conveniently from 5 secondary schools with a population of 2400 secondary school students. On the other hand, the choice of community secondary schools was done because the implementation of the BRN initiative in Tabora municipality is specifically aiming at improving the state of affairs in Tanzanian government secondary schools. The geographical location was chosen because the district has been recording poor performance in CSEE. The area was also selected due to researcher's familiarity and accessibility.
3.5
Target Population
According to Welman and Kruger (2002) population is the study object which may be individuals, groups, organizations, human products and events or the conditions to which they are exposed. The population of the study was 5community secondary schools with 5040 students.
3.6
Sample and Sampling Techniques

According to Black and Champion (1976) cited in Mokofeng (2006) a sample is a portion of elements taken from a population which is considered to be a representative of the population. They have to be as representative to the population as possible, Kothari (1990:70) and Creswell (1994:203). According to Leedy (1997) the purpose of a proper selection of a sample is to procure respondents who reflect the qualities and characteristics of the overall population.
Sampling refers to the process by which the researcher attempts to select a representative group from the population under study. According to Creswell (2003) sampling is a process of selecting the individuals who will participate in a research while a sample is a group of individuals where the data/or information is obtained, (Willig, 2001). In this study the selection of respondents was done through convenience sampling, stratified sampling and systematic random sampling where 58 students (34 boys and 24 girls), 5 heads of schools,25 teachers 2 municipal education officers and 10 parents were selected. Convenience sampling involves drawing samples that are both easily accessible and willing to participate in the study.

	S/N
	Category of sample
	 No of respondents

	
	
	Males
	Females
	Total

	1
	2 Municipal education officers
	1
	1
	02

	2
	10 Parents
	6
	4
	10

	3
	5 Headmasters
	3
	2
	05

	4
	25 Secondary school teachers
	20
	5
	25

	5
	58 Secondary school students
	34
	24
	58

	
	 Total
	64
	36
	100

Table 3. 1: Sample Size
3.7
Methods of Data Collection

In this study, a combination of two methods of data collection was used. That means data collection was done using both quantitative and qualitative approaches in order to arrive at a balanced view of the ground situation.
3.7.1

Questionnaire

Questionnaires were used in this study to elicit response in investigating the achievement of BRN on community secondary schools in Tabora Municipal In this type of research respondents have adequate time to give well thought out answers. Furthermore the researcher can use a large sample so as to ensure dependable and reliable results. The questionnaires were used to find out the achievement of Big Results Now in Education in Tabora municipality.
3.7.2

The Interview
The nature of a questionnaire does not give room for additional responses from the respondents. For the purpose of this project, face-to-face interviews were used to collect data from selected respondents through verbal questioning. Both semi-structured and unstructured questions were used. According to Msuya and Maro (2002) interview is the best approach since it provides room for dialogue and results in a high response rate.
Both structured and unstructured questions were provided to the respondents who participated in this study (Appendix Vand VI). The first questions intended to elicit responses on the conception and experience of BRN initiative, with respect to the provision of secondary education in Tabora municipality. The second question explored people’s practice of BRN initiatives in the community secondary school in Tabora municipality. The last question sought information on the ways to improve the implementation of BRN initiatives in community secondary schools in Tabora Municipality. However, before administering the interview; the researcher developed positive relationship with the informants and considered issues of human research ethics.
3.8
Data Analysis

In this study both quantitative and qualitative data analysis techniques were used The quantitative data were analyzed with the help of computer software, in which frequencies and percentages of responses on teachers’ perceptions of the implementation of the BRN initiative in Tabora municipality were computed. The qualitative information collected through focus group discussion were analysed through content analysis.
3.9
Ethical Considerations
The researcher obtained research clearance letters from the Open University of Tanzania and Tabora Municipal Education office. Additionally, before administering the interview; the researcher developed positive relationship with the informants and considering issues of human research ethics. Gray (2004) holds that to develop rapport (relationship) the following need to be observed. First is to explain how long the interview will last; then explain the purpose of the interview. Thereafter one needs to ask the permission to tape the respondents and explain how the information provided by the respondents could be kept confidential where necessary.
3.10
Chapter Summary

The aim of this chapter is to show how data collected from the field were analysed together with the methods and techniques used to collect data, on the theme related to the investigation of achievement of BRN in community secondary school in Tabora Municipal. The chapter has discussed the overall, analysis of findings presented issues which required further discussion in order to allow better understand of the achievement of BRN regarding the conception and experience of BRN initiative, with respect to the provision of secondary education in Tabora municipality, explore people’s practice of BRN initiatives in the community secondary school and find out ways to improve the implementation of big result now initiatives in community secondary schools in Tabora Municipality . The issues which emerged were classified into three category based on the research objectives, it is from that point the researcher channeled the ideas to their respective group. Other issues appeared to be challenging during the discussion including the word" Big Result Now" the term is confusing but as a researcher was very technique to allow respondent provide correct answer..
CHAPTER FOUR
PRESENTATION, ANALYSIS AND DISCUSSION OF THE FINDINGS
4.1
Introduction
This chapter presents findings, analyses and discusses the findings on the basis of research objectives which were to:

i. To investigate stake holders’ conception and experiences of Big Results Now initiative with respect to provision of secondary education in Tabora municipality.
ii. To examine the level of implementation of Big Results Now initiative in the community secondary schools in Tabora municipality.

iii. To find out ways to improve the implementation of Big Results Now initiative in community secondary schools in Tabora municipality.

4.2
Stake holders’ Conception and Experiences of Big Results Now initiative with Respect to Provision of Secondary Education in Tabora Municipality

The first objective of this study was to investigate stake holders’ conception of Big Results Now initiative with respect to provision of secondary education in Tabora municipality. In collecting data to achieve this objective, a total of 100 respondents were each given a set of questionnaire to fill in and give their views and opinions on the concept of Big Results Now initiative in education sector. The responses were grouped into thematic areas as follows:

4.2.1

Heads of schools’ and teachers understanding of the BRN Initiative

Table 4. 1: Heads of schools’ Responses on Understanding of BRN Initiative (N=05)
	Understanding of the BRN Initiative
	Frequency
	Percent

	A slogan adopted from Malaysia to improve the academic performance of students in Tanzania
	04
	80

	Not known
	01
	20

	Total
	05
	100

Source: Researchers field Data, (July 2016)
As indicated in Table 4.1, 04 (80%) of the respondents reported that BRN initiative was a slogan adopted from Malaysia to improve the academic performance of students in Tanzania, while 1(20%) said that BRN initiative was a new concept to him. Basing on results from face to face interview conducted by the researcher the respondents pointed out that BRN initiative was introduced to Tanzania for the purpose of improving the academic standard of students in Tanzania.
Table 4. 2: Teachers’ Responses on Understanding of the BRN Initiative (N=25)
	Concept of the BRN Initiative
	Frequency
	Percent

	To improve the academic performance of students in Tanzania
	08
	32

	Adopted from Malaysia to improve the academic performance of students in Tanzania
	07
	28

	A deliver methodology focused on specific goals
	06
	24

	Do not know
	4
	16

Source: Researchers field findings

As indicated in Table 4.2, 08 (32%) of the respondents (teachers) reported that BRN initiative was a move to improve the academic performance of students in Tanzania, 07 (28%) said that BRN was Adopted from Malaysia to improve the academic performance of students in Tanzania 6 (24%) reported that BRN Initiative was a delivery methodology focused on specific goals while 4 (16%) said that they did not know. Basing on results from face to face interview conducted by the researcher the respondents pointed out that BRN initiative was introduced to Tanzania for the purpose of improving the academic standard of students in Tanzania.

4.2.2

Students Understanding of BRN Initiative in Tabora Municipality
Table 4. 3: Students awareness on the concept of BRN Initiative (N=58)
	
	
	Frequent
	Percent
	Cumulative
Percent

	Have you ever heard about the concept of BRN Initiative
	Yes
	57
	98
	98

	
	NO
	01
	02
	100

	Total
	
	58
	100
	

Source: Researchers field findings
The findings in Table 4.3 indicate that the majority of students 57(98%) were aware of the BRN Initiative
4.3
The challenges of the BRN Initiative
4.3.1
Heads of Schools, Teachers and Students responses on the Challenges of the BRN Initiative
Table 4. 4: Heads of Schools responses on the Challenges of the BRN Initiative
	Selected Challenges of BRN Initiative
	Frequency
	Percent

	Shortage of fund to implement BRN Initiative
	4
	90%

	Shortage of science teachers
	5
	100%

	BRN deals with only four subjects
	5
	100%

	Marking of BRN tests does not involve the district
	3
	80%

	The BRN assumes all schools have equal requirements
	3
	80%

	Teachers and students are not involved in the implementation
	5
	100%

	Lack of training for BRN Initiative
	4
	90%

	There is no seminar to teachers on how to implement BRN Initiative in Tanzania
	4
	90%

The results in Table 4.4 above indicate that Shortage of science teachers, BRN deals with only four subjects and Teachers and students are not involved in the implementation seem to be the major challenges of the BRN Initiative in education at Tabora municipality 5 (100%). followed by Shortage of fund to implement BRN Initiative and lack of training for BRN Initiative 4 (98%). Responses from some of the respondents were:

Lack of enough funds to implement BRN Initiative Marking of BRN tests does not involve the district

Lack of seminar and motivation to teachers on BRN Initiative

Lack of supervision on the implementation of BRN Initiative

4.3.2
Teachers responses on the Challenges of the BRN Initiative
Table 4. 5: Teachers’ responses on the challenges of the BRN Initiative (N=25)
	Selected Challenges of BRN Initiative
	Frequency
	Percent

	 Lack of enough fund to implement BRN Initiative Shortage of science teachers
	24
	96

	Shortage of science teachers
	24
	96

	BRN deals with only four subjects
	24
	96

	Marking of BRN tests does not involve the district
	18
	72

	Shortage of trained teachers to implement BRN
	23
	90

	Teachers and students are not involved in the implementation
	23
	90

	Lack of seminar and motivation to teachers on BRN Initiative
	20
	80

	Lack of proper plan to implement BRN Initiative
	20
	80

	Lack of supervision on the implementation
	20
	80

	Poor planning of operating the programme
	24
	96

Table 4.5 shows that lack of enough fund to implement BRN Initiative, shortage of science teachers, BRN deals with only four subjects and Poor planning of operating the programme were the major challenges of BRN Initiative at Tabora municipality 24 (96%). Other challenges included Shortage of trained teachers to implement BRN, Teachers and students are not involved in the implementation 23 (90%). Responses from some of the respondents from the interview were:

The BRN assumes all schools have equal requirement teachers and students are not involved in the implementation Shortage of trained teachers to implement BRN
4.3.3

Responses from Students on the challenges of the BRN Initiative
Table 4. 6: Students’ Responses on the challenges of the BRN Initiative (N=58)
	Selected Challenges of BRN Initiative
	Frequency
	Percent

	 Lack of enough fund to implement BRN Initiative
	53
	91.38

	Shortage of science teachers
	53
	91.38

	BRN deals with only four subjects
	53
	91.38

	Marking of BRN tests does not involve the district
	40
	68.97

	Shortage of trained teachers to implement BRN
	50
	86

	Teachers and students are not involved in the implementation
	50
	86

	Lack of supervision on the implementation
	45
	77.6

	There is no seminar to teachers on how to implement BRN Initiative in Tanzania
	45
	77.6

	Poor planning of operating the programme
	45
	77.6

	Lack of accountability of teachers
	53
	91.38

Table 4.6 indicates that lack of enough fund to implement BRN Initiative, shortage of science teachers, BRN deals with only four subjects and Lack of teachers accountability were the major challenges of BRN Initiative at Tabora municipality 53 (91.38%).Other respondents reported that Teachers and students are not involved in the implementation of BRN Initiative, Shortage of trained teachers to implement BRN, Shortage of trained teachers to implement BRN Initiative were the challenges of BRN initiative.
4.4
Ways of Improving the Implementation of BRN Initiative in Tabora municipality
The researcher was interested to find out from the respondents the ways of Improving the Implementation of the BRN Initiative in Tabora municipality. The responses from the Heads of schools were as shown in Table 4.7.
Table 4. 7: Heads of schools and teachers Responses on the ways of improving the implementation of BRN Initiative in Tabora municipality (N=30)
	Ways of improving the implementation of the BRN Initiative in Tabora municipality
	Frequency
	Percent

	The government should provide enough fund to all secondary schools to facilitate BRN Initiative
	26
	86.67%

	The government should conduct seminars to teachers on the BRN initiative
	30
	100%

	The government should motivate teachers
	30
	100%

	The government should train and post enough science teachers to all government schools in the country
	30
	100%

	The teachers should be responsible and accountable in teaching the students
	30
	100%

	Teachers and students should be involved in the implementation of BRN Initiative
	30
	100%

As indicated in Table 4.7 above on the ways of improving the implementation of the BRN Initiative in Tabora municipality. The respondents said that the government should conduct seminars to teachers on the BRN initiative, The government should motivate teachers, The teachers should be responsible and accountable in teaching the students, Teachers and students should be involved in the implementation ob BRN Initiative 5 (100%). The findings from the focus group discussions revealed the following: First, the respondents were of the view that the government should conduct seminars on the BRN initiative for the purpose of having the teachers informed about BRN initiative. On this aspect, some of the respondents had this to say:

In order to facilitate and achieve good students’ performance, the teachers should be more responsible and accountable in teaching the students. It is important for the government to conduct seminars for teachers because they are very important persons in the BRN initiative implementation process. The government should train and recruit more science teachers for secondary schools in the country
4.4.1

Accountability of Teachers
The researcher was interested to find out from the respondents whether the teachers were fulfilling accountability in executing their duties. The responses from the Heads of schools were as shown in Table 4.8
Table 4. 8: Responses from Students on the Accountability of Teachers (N=58)
	Accountability of teachers
	Frequency
	Percent

	Excellent
	10
	17

	Good
	12
	21

	Poor
	20
	34

	Unfair
	16
	28

	
	58
	100

Source: Researchers field findings
Table 4 .8 indicates that 20 (34%) respondents said that the accountability of teachers was fair, 16 (28%) said it was unfair, 12 (21%) said it was good while 10 (17%) it was excellent. Therefore, the responses from the respondents revealed that the majority of teachers were not fulfilling their duties as required. That means that the accountability of teachers in the community secondary schools in Tabora municipality was generally poor.

4.4.2

Involvement of teachers in the Plans to Implement the BRN Initiative
Table 4.9 Responses from Respondents on Teachers’ Involvement in the Plans to Implement BRN Initiative in Tabora municipality.
Table 4. 9: Teachers’ Involvement in the Plans to Implement the BRN Initiative
	Level of Opinion
	Frequency
	Percent

	Agree
	3
	12

	Undecided
	4
	16

	Disagree
	8
	32

	Strong Disagree
	10
	40

Source: Researchers field findings

As it can be seen in Table 4.9, 40% of the respondents strongly disagreed with the statement that teachers were Involved in the Plans to Implement the BRN Initiative, 8 (60%) disagreed and 4 (16% were undecided. However, the minority 3 (12%) of the respondents agreed that teachers were Involved in the Plans to Implement the BRN Initiative. Therefore, the majority of the respondents felt that the government was not making enough efforts to see to it that teachers were sensitized to implementing the BRN initiative.
4.5
Summary of the Chapter

This chapter has presented, analyzed and discussed the major findings of the study on the investigation of the achievement of Big Results Now (BRN) Initiative on Community Secondary Schools in Tabora municipality. The major findings are pointed out from the research specific objectives and research question asked under each task to guide the study. The main study findings and conclusions and recommendations are well put in chapter five of this study.

CHAPTER FIVE
SUMMARY, CONCLUSIONS AND RECOMMENDATIONS

5.1
Introduction

This chapter presents the summary, conclusions and recommendations of the study on the investigation of the achievement of Big Results Now (BRN) Initiative on Community Secondary Schools in Tabora municipality. In this study both quantitative and qualitative data analysis techniques were used.
5.2
Study Summary
This study investigated the achievement of the implementation of Big Results Now (BRN) in Community Secondary Schools in Tabora municipality. Information on key research questions was obtained through questionnaires and face-to-face interview. The study involved 58 students (34 boys and 24 girls), 5 heads of schools, 25 teachers, 2 municipal education officers and 10 parents. The sample was drawn conveniently from 5 secondary schools. The study investigated the stakeholders’ conception and experiences of Big Results Now initiative with respect to provision of secondary education in Tabora municipality, the level of implementation of Big Results Now initiative in the community secondary schools in Tabora municipality and the ways of improving the implementation of Big Results Now initiative in community secondary schools in Tabora municipality
The study revealed that the implementation of BRN Initiative in community secondary schools in Tabora municipality has not been achieved positively. The findings of this study have revealed that majority of the education stakeholders were not well informed about the implementation of the BRN initiative in Tabora municipality. There was lack of understanding on the objectives of BRN Initiative in among the teachers. It also shows that when the plans to implement this initiative in Tabora municipality were being prepared, the majority of the stakeholders were not involved. Instead, the teachers were only informed about the concept of BRN initiative. Moreover, the conditions in schools were not supportive for the successful implementation of the BRN initiative.
Regarding the findings that the schools lacked science teachers it was obvious that the implementation of BRN Initiative in Tabora municipality would not be achieved as teaching and learning process for science subjects which are the key subject for the achievement of BRN Initiative in Tabora municipality.
In view of the study and the findings presented, one would say that lack of fund and government support if not made available the implementation of BRN Initiative cannot be effectively achieved. The findings revealed that all the community secondary schools in Tabora municipality were neither given fund for the implementation of BRN Initiative nor supported by the government.
Furthermore, the observation that the majority of teachers were not involved when plans for implementing the BRN initiative were being prepared is likely to affect the implementation of the initiative. This is because of the common view that educational initiatives or programmes will be more effective if teachers are given more autonomy and they are involved in decision-making concerning the programmes (Komba & Kira, 2013). It means that teacher participation in decision making is always associated with successful implementation of any educational initiative (Kira, Komba, Kafanabo & Tilya, 2013).
5.3
Conclusions
Based on the findings, this study has revealed that the implementation of the BRN initiative in Tabora municipality was facing a number of challenges such as lack of enough fund to implement BRN Initiative, shortage of trained teachers to implement BRN, shortage of science teachers, BRN deals with only four subjects, lack of teachers accountability and teachers were not motivated. It is important for the government to train and post science teachers to the community secondary schools as well as motivates the teachers in order to address the challenges to ensure that the BRN initiative is successfully implemented. Furthermore, since the teachers are the cornerstone in the implementation of this initiative, they should be motivated. It is generally accepted that teachers play a pivotal role in promoting the quality of education. For example, Galabawa (2001) points out that the academic performance of students in schools is very much dependent upon the teachers who are the main instrument for bringing improvement in learning. This implies that when there is an initiative and/or programme introduced in the education sector, the successful implementation of the same will essentially depend on the teachers’ perceptions of the introduced initiative or programme.
It is important that the teachers should be motivated, for instance, settling their dues on time and providing them with a variety of motivation packages such as accommodation facilities and hardship allowances. Lastly, the government should improve the teaching and learning conditions in schools by providing the schools with enough funds in order to make them supportive, hence successful implementation of the BRN initiative. In view of this, it is recommended that teachers should be educated on the objectives of implementing the BRN initiative in Tanzanian education sector. This is important as the findings of this study through both the questionnaire and focus group discussions have revealed that the majority of teachers were not involved in BRN Initiative.
5.4
Recommendations
5.4.1

Recommendation for Policy Action
The government should formulate proper policies and plans that guide the quality of education to all levels of education
5.4.2

Recommendations for Practice

i. The government should improve the teaching and learning conditions in schools by providing the schools with enough funds in order to make them supportive, hence successful implementation of the BRN initiative.
ii. Teachers should be educated on the objectives of implementing the BRN initiative in Tanzanian education sector.
iii. The government should improve the teaching and learning conditions in schools by providing the schools with enough funds in order to make them supportive, hence successful implementation of the BRN initiatives.
5.4.3

Recommendations for Further studies
i. Further research need to be carried out on the same theme “Big Result Now” so as to assess its implementation to other levels like primary, teachers college and higher education. The researcher suggests the need to perform further studies on the same topic covering a large sample in order to generalize the findings.

ii. The study based on the investigation of the achievement of the implementation of Big Results Now (BRN) Initiative on Community Secondary Schools in Tabora municipality was limited to only 100 respondents coming from Tabora municipality in Tabora region only. The study was confined in community secondary schools. It would be worthwhile to conduct a similar study in private schools to see if there are any significant differences performances in regard with BRN Initiative.
5.5
Chapter Summary
The aim of this chapter is to present the findings based on the thesis with the main theme of investigating the achievement of BRN in community secondary school in Tabora municipality The chapter has presented critical issues including lack of awareness and poor involvement of educational stakeholders about Big Result Now (BRN) initiatives .Chapter has presented major challenge raised in the field including shortage of fund ,lack of proper plans for the implementation of BRN also few subjects were induced in the implementation .The chapter has also presented suggestion for better implementation of BRN including provision of fund ,involvement of teachers in the implementation of BRN for better performance.
REFERENCES

Adeogun, A. A. (2001). The principal and the financial management of public secondary schools in Osun State. Journal of Educational System and Development, 5(1), 1 - 10.

Adeyemo, S. A. (2011). The effect of teachers’ perception and students’ perception of Physics classroom learning environment on their academic achievement. International Journal of Educational Research and Technology, 2(1), 74-81.

Amjad, M. S., & Quresh, M. I. (2011). Credentials and Examination of the factors affecting the students’ academic achievement in Higher Education :A case of Universities in Public & Private Sector at D.I.KHAN. Gomal University Journal of Research, 27(2), 74-80.

Auerbach, C. F & Silverstein, L. B., (2003). Qualitative data: An introduction to coding and analysis. New York, NY: New York University press.
Babyegeya, E. (2010). Is it Secondary Education or Secondary Schooling in Tanzania Community Secondary Schools? Journal of Issues and Practice in Education, 2(2), 1821-5548.

Bayram, S. (2004). Revisioning Theoretical Framework of Electronic Performance Support Systems (EPSS) within the Software Application Examples, TOJDE, 5, (2). http://tojde.anadolu.edu.tr/tojde14/articles/bayram.htm.
Byers, A., Childs, A. & Laine, G. (1994). The science teacher handbook: ideas and activities for every classroom. Heinemann Educational Publishers, London
Creswell, J. W. (2002). Research design: Qualitative, quantitative, and mixed Methods approaches. Thousand Oaks, CA: Sage.

Creswell, J. W. (2003). Research design: Qualitative, quantitative and mixed method approaches (2nd ed.). California: Sage.

Bontoux, V., & Buchan, A. (2007) Secondary Textbook and School Library Provision in Sub-Saharan Africa: A Review based on 19 National Case Studies World Bank, Washington (www.worldbank.org).
Emanuel, H. (2012). The perceptions of school teachers and leaders toward school inspections in Tanzania secondary schools. The Case of Arusha Municipality. Unpublished Masters of Science in Educational Science and Technology Dissertation. University of Twente, Belgium.

Ferraro, K. F. (1996). Women’s fear of victimization: Shadow of sexual assault? Social Forces, 75(2), 667–690.

Freire, P. (1971). Pedagogy of the Oppressed. New York: Seabury Press.

Galabawa, J.C.J. (2001). Advocacy mobilization and partnership for education and literacy for all in Tanzania. Papers in Education and Development, (2), 1-13.
Hanushek, Eric, A., &Wobmann. Ludger. (2007). Quality and Growth: Educational Quality and Economic Growth. The international For Reconstruction and Development/The World Bank, Washington DC.

Henderson, A., & Mapp, K. (2002). A new wave of evidence: The impact of school, parent and community connections student achievement. Austin, TX: Southwest Educational Development Laboratory.

Hoover, S. (1984). The elements of social scientific thinking (3rd Ed.). New York: St. Martin’s Press.

Huysamen, G. K. (1997). Qualitative and quantitative research cycles. South African Journal of Psychology, 28 (1), 183-190.

Ifanti, A. (2001). Teachers’ perceptions of professionalism and professional development. World Journal of Education, 1(1), 40-45.

Jekayinfa, A. (2011). Teachers’ perceptions of social studies education. Retrieved from https://www.unilorin.edu.ng/publications/jekayinoluwa/5.%20TEACHER%20PERCEPTIONS.htm
Joyce, B. & Weil, M. (1996). Methods of Teaching. Boston: Allyn & Bacon.

Linde, G. (1993). On Curriculum Transformation: Explaining Selection of Content in Teaching, HLS, Uppsala.

Kelly, A. V. (1997). The Curriculum: Theory and Practice. London: Harper and Row.
Kikwete, J. E. (2014). Tanzania’s transformation and vision 2025: Governing economic growth for social gain. Retrieved from http://www.chathamhouse.org/sites/files/chathamhouse/home/chatham/ public_html/sites/default/files/20140331TanzaniaKikwete.pdf
Komba, W., & Nkumbi, E. (2008). Teacher Professional Development in Tanzania: Perceptions and Practices. Journal of International Cooperation in Education, 11(3), 67-83.

Komba, S.C., & Kira, E.S. (2013). The effectiveness of teaching practice in improving student teachers’ teaching skills in Tanzania. Journal of Education and Practice, 4(1), 157-163.

Komba, S, C., & Sigala, J. N. (2015). An Investigation of Teachers’ Perceptions of the Implementation of the Big Results Now Initiative in Tanzanian Education Sector. In International Journal of Education, 7(2), 1948-5476.
Kira, E., Komba, S.C., Kafanabo, E., & Tilya, F. (2013). Teachers’ questioning techniques in advanced chemistry lessons: A Tanzanian perspective. Australian Journal of Teacher Education, 38(12), 66-79. http://dx.doi.org/10.14221/ajte.2013v38n12.7
Kothari, C. R. (1990). Research methodology: Methods and Techniques, 2nd Ed. New Delhi: Willey Eastern Limited.

Kothari, C. R. (2004). Research methods: methods and techniques. 2nd revise edition. New Delhi: New Age International (P) Limited.

Kumar, R. (2005). Research methodology: A step-by-step guide for beginners. Montfort University: SAGE, Publications.

Ladd, F. (2009). Teachers’ perceptions of their working conditions: How predictive of policy-relevant outcomes? National Center for Analysis of Longitudinal Data in Education Research, 33, 29-33.
Linde, G. (1993). On Curriculum Transformation: Explaining Selection of Content in Teaching, HLS, and Uppsala.

Macmillan English Dictionary: For advanced Learners (2002). London: Macmillan Publisher.
Macmillan English Dictionary.Implementation.http:www.macmillandictionary.com (Accessed September 5, 2016).
Merriam Webster. Achievement. http://www.merriam-webster.com (accessed September 4, 2016).
McLaren, P. (2003). Life in Schools: An Introduction to Critical Pedagogy. New York: Pearson.

Mofokeng, P. L. (2006). The Provisioning of Information and Communication Technology Resources in the Mpumalanga Department of Education in Fert Schools in the Gert Sibande Region. Mini- Dissertation. University of Johannesburg.

Msuya, J. & Maro, F.(2002). The Provision of Library and Information Services to Distance Learners: The Open University of Tanzania (OUT). Libri, 52 (3) 183-191.
Mtitu, E.A. (2014). Learner-centred teaching in Tanzania: Geography teachers’ perceptions and experiences. A thesis Submitted to Victoria University of Wellington in fulfillment of the requirements for the degree of Doctor of Philosophy Victoria University of Wellington.
Mwalongo, A. (2011). Teachers’ Perceptions about ICT for Teaching, Professional Development, Administration and Personal use. International Journal of Education and Development, (7), 36-49.

Mwiria, K. (1985) The Harambee School Movement: A historical perspective. Unpublished Ph. D Thesis, University of Wisconsin.

Nyirenda, M. (2013). Can we achieve big results now in Education? The Guardian.
Orodho, J. A. (2003) Regional Inequalities in Education, Population and Poverty Patterns in Kenya: Emerging Issues and Policy Directions, Population of Kenya Journal.

Orodho, J. A., & Njeru, H. E. (2002). Reflecting on Human Security Now, UN Center for Development, 24, 2.
OUT. (2015). Prospectus 2014/2015.OUT: Dar es Salaam.

Schneider, M. (2002). Do Facilities Affect Academic Outcomes? National Clearinghouse for Educational Facilities. Retrieved from www.edfacilities.org on Aug 20, 2008.

Schreiner, M. (2010a). Seven Extremely Simple Poverty Scorecards. Enterprise Development and Microfinance, 21, (2). 118–136.

Schreiner, M. (2010b). “A Simple Poverty Scorecard for Pakistan”. Journal of Asian and African Studies, 45, (3), 326–349.
Sharan, S., Shachar, H., & Levin, T. (1999). The Innovative School: Organisation and Instruction. Gergin and Garvey, London.

Stufflebeam, D. L. (2000). The CIPP Model for evaluation. In Stufflebeam, D.L., Madaus, G. F. & Kellaghan, T. (Eds.). Evaluation Models: Viewpoints on Educational and Human Services Evaluation. Boston: Kluwer Academic Publishers.

Stufflebeam, D. L. & Shinkfield, A. J. (2007). Evaluation theory, Models, & Applications. San Francisco, CA: Jossey-Bass.

Susuwele-Banda, W. (2005). Classroom Assessment in Malawi: Teachers’ Perceptions and Practices in Mathematics. Science and Education Research, 102-117. Retrieved from http://Scholar.lib.vt.edu/theses/available/etd-00212005.
Tarman, T. (2012). Prospective teachers’ beliefs and perceptions about teaching as a profession. Educational Sciences: Theory and Practice, 1964-1973. Retrieved from http://www.academia.edu/2329026/ Prospective- Teachers

UNESCO. (1998). Module 2: Counseling. Regional Training Seminar on guidance and counseling. Zambia.

URT. (2013). Big results now initiatives. Prime Minister’s Office, Regional Administrative and Local Government, Dodoma, Tanzania.

World Bank. (2013). Service Delivery Indicators- Education and Health services in Kenya. Data for results and Accountability.
APPENDICES
APPENDIX I
QUESTIONNAIRE FOR THE MUNICIPAL EDUCATION OFFICERS

Dear Sir/Madam

The purpose of this research is to investigate the achievement of Big Results Now (BRN) initiative on community secondary schools in Tabora municipality. You are kindly requested to give genuine responses to the questions .This questionnaire intends to obtain a profile of responses related to the research focus. Note that the information you give will be treated with the utmost confidentiality and used sorely for academic purpose indicated herein.
1. What do you know about the concept of Big Results Now Initiative as applied in Tanzania?

………
2. What is the students’ academic performance in your school for the past 3 years in your school
……
3. For the purpose of implementing BRN, what is the condition of secondary school buildings in Tabora municipality?

………
4. Teaching and learning materials for the students is of vital importance in achieving BRN in Tabora municipality. What is the availability of such material?
……
Rate the availability of materials

	Teaching and learning Facilities
	AVAILABILITY

	
	Plenty
	Adequate
	Scarce
	Not available

	Chemicals and apparatus
	
	
	
	

	Laboratory equipment
	
	
	
	

	Survey equipment
	
	
	
	

	Biology Laboratory
	
	
	
	

	Physics Laboratory
	
	
	
	

	Chemistry Laboratory
	
	
	
	

	Library
	
	
	
	

5. How helpful are the teaching and learning materials to the learners as far as BRN is concerned.
………
6. How many secondary schools are equipped with Hostel facilities which help in the implementation of BRN in Tabora municipality?
……
7. Through your experience, what do you think are the salient challenges of Big Results Now in Education in Tabora municipality? List at least six challenges.

(a)………
(b)………
(c)………
(d)………
(e)………
(f)………
8. Can you suggest ways of improve the implementation of Big Results Now initiative in Tabora municipality?
……….………
 Thank you very much for your participation in this regard
APPENDIX II
Dodoso kwa Wazazi
Mpendwa Bwana/ Bibi ,

Madhumuni ya utafiti huu ni kutafuta Kiwango utekelezaji wa Mpango wa Matokeo Makubwa Sasa Katika shule za sekondari katika eneo la manispaa ya Tabora. Tafadhali toa jibu sahihi. Dodoso hili linalenga kupata usahihi wa majibu tarajiwa. Majibu utakayo toa yatkuwa ni siri na yatatumika kwa ajili ya utafiti huu peke yake.
1. [image: image3.jpg]THE UNITED REPUBLIC OF TANZANIA
PRIME MINISTER’S OFFICE
REGIONAL ADMINISTRATION AND LOCAL GOVERNMENT
TABORA MUNICIPAL COUNCIL

(All correspondence to the Municipal Director)

TABORA REGION MUNICIPAL DIRECTORS' OFFICE

TEL: 026-262604315/6088 P.O.Box 174

FAX: 026-2604835 TABORA - TANZANIA

Date: /"’U/g/’?/‘”g -

Ref No: TMC/ U/278/VOL.II/66

1RGO RA
RE: REQUEST PLACE FOR RESEARCH:

Refer to the heading above and your letter dated, “‘/\ﬂm//zom with Reference No.
AC g ol

= 1
| am pleased to inform you that we are ready to host MHGWHPEER for field
attachment.

Kindly inform the student to report to the M E 0 (J The Organization

doesn't offer any kind of payment concerning your project.

Je umeshawahi kusikia kuhusu mpango wa maendeleo ya elimu shuleni unaoitwa Matokeo Makubwa Sasa?

2. [image: image4.jpg]THE UNITED REPUBLIC OF TANZANIA
PRIME MINISTER’S OFFICE
REGIONAL ADMINISTRATION AND LOCAL GOVERNMENT
TABORA MUNICIPAL COUNCIL

(All correspondence should be forwarded to the Municipal Director)

TABORA REGION
TEL: 026 2604315/6088

MUNICIPAL DIRECTORS' OFFICE
P.O. BOX 174 — TABORA.

Ref.No. TMC/ESC/IID/233 Date: 21/06/2016

Ipuli Secondary school,
Bombamzinga Secondary School,
Lwanzali Secondary School,
Kazehill Secondary School,
Sikanda Secondary school,
TABORA MAUNICIPALITY.

RE: REQUEST FOR UNDERTAKING RESEARCH.
Please refer to heading above.

I am pleased to inform you that MAGESA PETER DONALD who is a student
from OPEN UNIVERSITY OF TANZANIA has requested to conduct his/her
research at your school. His/her research topic is: INVESTIGATION OF THE
ACHIEVEMENT OF BIG RESULTS NOW (BRN) ON COMMUNITY
SECONDARY SCHOOLS IN TANZANIA: A STUDY OF IMPLEMENTATION.
Hence, kindly you are asked to host the mentioned person for further
procedures once he/she reports at your school. Your school will not be
responsible to offer any kind of payment concerning his/her field work.

Silivano Sichone
For: MUNICIPAL SECONDARY EDUCATION OFFICER
TABORA

UWPAL SEC. EDUCATION OFFINE:
., O. Box 174
TARORA

 Ndiyo Hapana

3. Wewe ambaye ni mzazi wa wanfunzi katika shule za sekondari katika eneo la manispaa ya Tabora unafikiri ni sababu zipi zinazopelekea kushuka kwa matokeo ya wanafunzi.

4. Elezea sababu sita ……

5. Je wanfunzi hupata huduma ya chakula cha mchana wakiwa shule
6. Ndiyo Hapana

7. Je uongozi wa shule hutoa motisha kwa walimu wanaofundisha kwa kuzingatia mpango wa matokeo mazuri sasa

 Ndiyo Hapana
	SABABU/
	NDIYO

	HAPANA

	Ukosefu wa madawati
	
	

	Ukosefu wa vitabu
	
	

	Mlundikano wa wanafunzi darasani
	
	

	wazazi kukosa mwamko wa elimu
	
	

	Uwajibikaji mdogo wa walimu
	
	

	Kipato duni kwa wazazi
	
	

	Watoto kutopata chakula cha mchana
	
	

8.
Nini kifanyike ili kuendeleza Mtokeo Makubwa Sasa katika elimu katika manispaa yaTabora?

Asante kwa kushiriki kwako
APPENDIX III
QUESTIONNAIRE FOR THE HEADS OF SCHOOLS
Dear Sir/Madam

The purpose of this research is to investigate the achievement of Big Results Now (BRN) initiative on community secondary schools in Tabora municipality. You are kindly requested to give genuine responses to the questions .This questionnaire intends to obtain a profile of responses related to the research focus.

Note that the information you give will be treated with the utmost confidentiality and used sorely for academic purpose indicated herein.
1. What do you understand by the concept of Big Results Now Initiative as applied in Tanzania?

……….
2. Through your experience, what do you think are the major problems of Big Results Now in Education in Tabora municipality? List at least six problems.

(a)………
(b)……… …………………………………………………………………………………

(c)……… ……
(d)……. ……….
(e)…….. ………..
(f)……. …..……….
3. Does your school have enough science teachers for facilitation BRN implementation?
……
…………………………………………………………………………………………
Rate the Availability/Shortage of teachers

	Subject
	Required
	Available
	Shortage

	Kiswahili
	
	
	

	English
	
	
	

	Mathematics
	
	
	

	Civics
	
	
	

	Biology
	
	
	

	 Physics
	
	
	

	 Chemistry
	
	
	

	Geography
	
	
	

	History
	
	
	

	Commerce
	
	
	

	 B/Keeping
	
	
	

4. What is the qualification of your teaching staff?
Indicate in the table below by showing the number
	Qualification
	Available

	Masters degree
	

	Graduates
	

	Diploma
	

	Certificate
	

5. Does the school have adequate non teaching staff?
Rate the availability/Shortage of non teaching staff in the table below:

	Type of work
	Required
	Available
	Shortage

	Typist/Secretary
	
	
	

	Librarian
	
	
	

	Accounts clerk
	
	
	

	Office attendant
	
	
	

	Watch man
	
	
	

	Laboratory technician
	
	
	

	Cooks
	
	
	

6. What is the condition of buildings and furniture in relation to achievement of BRN?
Rate the availability/Shortage of buildings and furniture in the table below:

	Facility
	Required
	Available
	Shortage

	Teachers houses
	
	
	

	Classrooms
	
	
	

	Assembly hall
	
	
	

	Teachers toilets
	
	
	

	Pupils toilets
	
	
	

	Student Desks
	
	
	

	Chemistry laboratory
	
	
	

	Physics Laboratory
	
	
	

	Biology Laboratory
	
	
	

	Library
	
	
	

7. What is the situation of teaching and learning materials in your school?

Rate the availability of materials
	Teaching and learning Facilities
	AVAILABILITY

	
	Plenty
	Adequate
	Scarce
	Not available

	Chemicals and apparatus
	
	
	
	

	Laboratory equipment
	
	
	
	

	Survey equipment
	
	
	
	

8. In your opinion, explain the role of teaching and learning materials to the learners.

……
9. Does your school provide food for the students?
 Yes OR NO

10. Can you suggest ways of improving the implementation of Big Results Now initiative in Tabora Municipality? ……

Thank you very much for your participation in this regard
APPENDIX IV
QUESTIONNAIRE FOR THE TEACHERS
Dear Sir/Madam

The purpose of this research is to investigate the achievement of Big Results Now (BRN) initiative on community secondary schools in Tabora municipality. You are kindly requested to give genuine responses to the questions .This questionnaire intends to obtain a profile of responses related to the research focus.

Note that the information you give will be treated with the utmost confidentiality and used sorely for academic purpose indicated herein.

1. What do you understand by the concept of Big Results Now in Education as applied in Tanzania?

………
2. Through your experience, what do you think are the major problems of Big Results Now in Education in Tabora municipality? List at least six problems.

a) ……

b) ……

c) ……

d) ……

e) ……

f) ……

3. What is the teaching load per week of the subjects you teach?

Indicate the number in the appropriate subjects’ column

	SUBJECT
	Teaching load Per week

	Kiswahili
	

	English
	

	Mathematics
	

	Civics
	

	Biology
	

	Physics
	

	Chemistry
	

	Geography
	

	History
	

	Commerce
	

	B/keeping
	

4. What is the condition of buildings and furniture in relation to the achievement of BRN your school?

………
Rate the availability/Shortage of buildings and furniture in the table below by putting the required number
	Facility
	Required
	Available
	Shortage

	Teachers houses
	
	
	

	Classrooms
	
	
	

	Assembly hall
	
	
	

	Teachers toilets
	
	
	

	Pupils toilets
	
	
	

	Student Desks
	
	
	

	Chemistry laboratory
	
	
	

	Physics Laboratory
	
	
	

	Physics Laboratory
	
	
	

	Biology Laboratory
	
	
	

	Library
	
	
	

5. In your opinion, explain the role of teaching and learning materials to the learners.

……….

 6. Does your school have a hostel for the students?

 NO Yes
……

7. Can you suggest ways of improving the implementation of Big Results Now?
 Initiative in Tabora municipality.
……

Thank you very much for your participation in this regard
APPENDIX V
A QUESTIONNAIRE FOR STUDENTS
The purpose of this research is to investigate the achievement of Big Results Now (BRN) initiative on community secondary schools in Tabora municipality. You are kindly requested to give genuine responses to the question. This questionnaire intends to obtain a profile of responses related to the research focus Note that the information you get will be treated with the utmost confidentiality and used sorely for academic purpose indicated herein

1. Have you heard about the concept of Big Results Now (BRN) ?
2. (Yes) (No)

3. Through your experience, what do you think are the challenges of Big Results Now in Education in your area? (List at least six challenges)……….
4. What should be done to improve the implementation of Big Results Now in community secondary schools in Tabora municipality?
5. ……
6. Does the school provide lunch for you?

(Yes)

(No)

7. What are the environmental factors which affect the teaching and learning process? Put a tick in the appropriate space
	 (Factors)
	 YES
	 NO

	Shortage of Furniture
	
	

	 Shortage of textbooks
	
	

	 Congestion of students
	
	

	Lack parents awareness on education)
	
	

	Lack of accountability of teachers
	
	

	Low income of parents
	
	

	Students staying hungry during school time.
	
	

	students not paying attention to lessons
	
	

8. Does your school possess enough science teachers for BRN implementation?

 Yes No
9. If the answer is no what is the shortage. Write the number in the appropriate space
	 (SUBJECT)
	(SHORTAGE)

	 Kiswahili
	

	 (Civics
	

	Geography
	

	English
	

	Mathematics
	

	 History
	

	Science
	

	Agricultural Science
	

	Art
	

	Biology
	

	Chemistry
	

	Physics
	

10. What is the accountability of teachers in the teaching and learning of BRN oriented subjects?
Thank you very much for your participation in this regard

APPENDIX VI
INTERVIEW GUIDE FOR SELECTED RESPONDENTS
Dear Sir/Madam

The purpose of this research is to investigate the achievement of Big Results Now (BRN) initiative on community secondary schools in Tanzania, particularly in Tabora municipality. This questionnaire intends to obtain a profile of responses related to the research focus. You are kindly requested to give genuine responses to the questions. Note that the information you give will be treated with the utmost confidentiality and used sorely for academic purpose indicated herein.
Sex: Female
()
Male ()
1. What is the concept of Big Results Now Initiative applied in Tanzania?

2. What are the key issues considered in addressing the implementation of Big Results Now Initiative in Tabora municipality?
3. In your opinion what have been done in implementing the Big Results Now in community secondary schools in Tabora municipality?
4. Accountability is an important aspect in the implementation of Big Results Now. What is the situation of accountability of teachers in teaching process in community secondary schools in Tabora municipality?
5. Through your experience, what do you think are the challenges of Big Results Now in Tabora municipality?
6. Does your schools motivation the teachers in line with the implementation of BRN
7. What should be done to improve the implementation of Big Results Now in community secondary schools in Tabora municipality?
Thank you very much for your participation in this regard
APPENDIX VII
Research Clearance letter from the Open University of Tanzania
APPENDIX VIII
Research Clearance letter from Tabora Municipal Secondary Education Office
IMPLEMENTATION OF BIG RESULTS NOW INITIATIVE FOR SECONDARY SCHOOL IMPROVEMENT

 INPUT

Human resources including students, parents, teachers and educational administrators,

Fiscal resources (fund) and Material resources

 PROCESS

Educating educational stakeholders regarding BRN initiatives

Practicing BRN in the community secondary schools; improving teaching and learning, find out ways of improving the implementation of BRN

PRODUCT /OUTPUT

Improving students’ performance, improvement of quality of basic education service delivery as well as rising in school ranking.

PAGE

