THE QUALITY OF TEACHERS AND SCHOOL PERFORMANCE IN URBAN AND RURAL SECONDARY SCHOOLS IN MONDULI DISTRICT, ARUSHA-TANZANIA

VASCO JACOB MWINUKA

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

ii

2016
[bookmark: _Toc467168783]CERTIFICATION
The undersigned certifies that he has read and hereby recommends for acceptance by the Open University of Tanzania, a dissertation entitled: “The Quality of Teachers and School Performance in Urban and Rural Secondary Schools in Monduli District, Arusha, Tanzania” in fulfillment of the requirement for an award of Masters Degree in Education Administration, Planning and Policy Studies of the Open University of Tanzania.

……………………..……………
Prof. Issa Mcholo Omari
(Supervisor)

…………………………
Date

[bookmark: _Toc467168784]COPYRIGHT
No part of this proposal may be reproduced, stored in any retrieval system or transmitted in any form by any means, electronic, mechanical, photocopying, recording or otherwise without prior written permission of the author or the Open University of Tanzania in that behalf.
[bookmark: _Toc467168785]
DECLARATION
I, Lieutenant Vasco Jacob Mwinuka, do hereby declare that this dissertation is my own original work and has not been presented and will not be presented to any college, higher learning institution or other University for similar or any other degree award.

……………………….…………
Signature

…………………….………
Date

[bookmark: _Toc467168786]
DEDICATION
This work is dedicated to my beloved father, the late Staff Sergeant Jacob Augustino Mwinuka, my mother Regina Haule, my wife Consolatha and my children, Gladness, Jacob, Jacqueline and Josephine.

[bookmark: _Toc467168787]
ACKNOWLEDGEMENT
Many people have made valuable contribution towards the successful completion of this work; I am greatly indebted to all of them. It is not possible to mention all of them individually but the following deserves special appreciation, and are worth mentioned by names. First, I wish to express my thanks to the Lord God for his divine provision for the entire period of my studies.

Secondly, I am thankful to my supervisor Prof. Issa Mcholo Omari who guided me from the beginning of my concept paper to the present form of my work. I appreciate his constructive criticisms and scholarly inputs. Special thanks to my loving wife Consolatha, who encouraged me to pursue master’s degree. I would also like to extend my heartfelt gratitude to all my family members for their moral support.

Finally yet important, I wish to appreciate the contribution of Mr. Thadeus Lekule, staff of University of Makumira, Mr Valerius Haule, staff of University of Iringa and my colleague Major Martin Nyalusi, staff of Defense Forces Headquarter.

[bookmark: _Toc467168788]ABSTRACT
By recognizing the presence of poor performance in secondary schools, the study sought to investigate the extent to which quality of teachers contributed to secondary school performance in urban and rural secondary schools. More specifically, the study aimed at investigating the qualities of teachers, examining working environment and availability of teaching and learning facilities. The area of study was Monduli district in Arusha, Tanzania, covering eight secondary schools from urban and rural areas. The study sample comprised of 16 respondents. The guided checklists were the method employed. The major findings revealed that, professional qualifications of teachers were much higher in urban schools than in rural schools. Teachers’ professional development activities were limited in low performing schools but fairly moderate in high performing schools. Teachers’ Professional Development and experience revealed significant relationship with school performance. Specifically, there is no uniformity in terms of quality and size of schools’ infrastructure. The working and living condition varies from urban to rural and from school to school. The study came up with the following conclusions; the majorities of teachers are low experienced and missed professional development. The academic performance of private schools matches with experienced teachers. Many schools newly employed teachers lack mentorship from senior teachers. Most of low performing secondary schools do not have enough infrastructures like classroom and laboratories. The study recommends continuous and regular in–service training of teachers, provision of incentives to motivate teachers, revision on current Education and Training Policy to run with an increased demand for teachers’ quality is also highly recommended.
TABLE OF CONTENTS
CERTIFICATION	ii
COPYRIGHT	iii
DECLARATION	iii
DEDICATION	iii
ACKNOWLEDGEMENT	iii
ABSTRACT	iii
LIST OF TABLES	iii
LIST OF FIGURES	iii
CHAPTER ONE	3
1.0 BACKGROUND AND STATEMENT TO THE PROBLEM	3
1.1 	Introduction	3
1.2 	Background to the Problem	3
1.3	 Statement of the Problem	3
1.3.1	Criteria for the Choice of the Problem	3
1.4	Purpose of the Study	3
1.4.1	Specific Objectives of the Study	3
1.4.2	Research Questions	3
1.5 	Delimitation and Limitation of the Study	3
1.6 	Significance of the Study	3
1.7 	Conceptual Framework of the Study	3
CHAPTER TWO	3
2.0 LITERATURE REVIEW	3
2.1	Introduction to the Chapter	3
2.2	Working Environment of Teachers and School Performance	3
2.2.1	Teachers Houses, Security and School Performance	3
2.2.2	School Infrastructure and School Performance	3
2.3.1	Hiring of Teachers for Secondary Schools	3
2.3.2	Educational Levels of Teachers in Secondary Schools	3
2.3.3	Teachers Professional Training and Development in Secondary Schools	3
2.3.4	Education Qualifications and Teaching Levels in Secondary Schools	3
2.3.5	Teachers Experience and School Performance	3
2.3.6	Teachers Efforts, Workloads and School Performance	3
2.3.7	Teachers Time on Task and School Performance	3
2.3.8	Teachers Job Satisfaction and School Performance	3
2.3.9	Teachers Sex, Age, Experience and School Performance	3
2.4	The Knowledge Gap	3
CHAPTER THREE	3
3.0 RESEARCH METHODOLOGY	3
3.1	Introduction to the Chapter	3
3.2	Research Paradigm and Design	3
3.3	Area of Study and Justification	3
3.4	Target Population, Sample and Sampling Procedures	3
3.4.1	Population of the Study	3
3.4.2	Study Sample	3
3.4.3	Sampling Techniques	3
3.5	Research Instruments	3
3.5.1	Checklist for Schools Infrastructure	3
3.5.2	School Records Review	3
3.5.3	Strength of the Research Instruments: Validity and Reliability	3
3.6	Data Collection Techniques	3
3.7	Ethical Issues Consideration	3
CHAPTER FOUR	3
4.0 DATA ANALYSIS AND PRESENTATION	3
4.1	Introduction to the Chapter	3
4.2	Teachers Working Environment in Secondary Schools	3
4.2.1	Infrastructures and Facilities in the Surveyed Schools	3
4.2.2	 Status of Teachers Houses in Secondary Schools	3
4.2.3	Water Availability and Distance from Teachers Working Stations	3
4.2.4	Heath Service and Distance from Teachers Working Stations	3
4.2.5	Access to Roads and Distance from Teachers Working Stations	3
4.2.6	Availability of Electricity in Teachers Working Stations	3
4.3	Qualification of Teachers in Secondary Schools	3
4.3.1	 Teachers Gender in Secondary Schools	3
4.3.2	Teachers Age in Secondary Schools	3
4.3.3	Teachers Education Level in Secondary Schools	3
4.3.4	Teachers Training Qualification	3
4.3.5	Teachers Teaching Experience in Secondary Schools	3
4.3.6	Teachers Salary Scale in Secondary Schools	3
4.3.7	Teachers Teaching Subjects in Secondary Schools	3
4.3.8	Teachers Workload in Secondary Schools	3
4.4	Teaching and Learning Facilities in Secondary Schools	3
4.4.1	 Staffrooms Status in Secondary Schools	3
4.4.2	Status of Schools Administrative Blocks	3
4.4.3	Availability of Text Books in Secondary Schools	3
4.4.4 Status of School Libraries in Secondary Schools	3
4.4.5	Status of School Laboratories in Secondary	3
4.4.6	Condition of Blackboards in Secondary Schools	3
4.4.7	Condition of Notice Boards in Secondary Schools	3
4.4.8	Availability of Desks in Secondary Schools	3
4.4.9	 Office Chairs Status in Secondary Schools	3
4.4.10	 Cupboards Status in Secondary Schools	3
4.4.11	 Toilets Condition in Secondary Schools	3
4.4.12	 Status of Playgrounds in Secondary Schools	3
4.4.13	 Condition of Dining Halls in Secondary Schools	3
4.4.14	 Dormitories in Secondary Schools	3
4.4.15	 Assembly Halls in Secondary Schools	3
4.4.16	 Condition of Classrooms in Secondary Schools	3
CHAPTER FIVE	3
5.0 DISCUSSION OF THE FINDINGS	3
5.1	Introduction to the Chapter	3
5.2	Teachers Working and Living Conditions in Secondary Schools	3
5.3	Qualities of Teachers in Secondary Schools	3
5.3.1	Education Levels of Teachers in Secondary Schools	3
5.3.2	Teacher Professional Development in Secondary Schools	3
5.3.3	Teachers Work Experience in Secondary Schools	3
5.3.4	Teachers Training Qualification in Secondary Schools	3
5.4	Teaching and Learning Facilities in Secondary Schools	3
CHAPTER SIX	3
6.0 SUMMARY, CONCLUSIONS AND RECOMMENDATIONS	3
6.1	Introduction to the Chapter	3
6.2	Summary of the Study	3
6.2.1	Teachers Working and Living Environment	3
6.2.2	Teachers Professional Qualifications	3
6.2.3	Teaching and Learning Facilities	3
6.3	Conclusions Based on Findings	3
6.4	Recommendations	3
6.4.1	Recommendations for Actions	3
6.4.2	Recommendations for Further Studies	3
REFERENCES	3
APPENDICES	3

[bookmark: _Toc467168789]
LIST OF TABLES
Table 1.1: Form Four National Examination Results Trends: 2008-2012	3
Table 1.2: Monduli District Form Four National Examination Results Trend: 2008-2012	3
Table 2.1:	Secondary Schools Teaching Force by Qualifications and Levels in Tanzania	3
Table 3.1: Description of the Sample Size	3
Table 3.2: Observation Schedule	3
Table 4.1: Infrastructures and Facilities in the School Surveyed	3
Table 4.2: Summary of Infrastructure and Facilities Required, Present and Quality in Schools	3

[bookmark: _Toc467168790]
LIST OF FIGURES
Figure 4.1: Teachers Gender	3
Figure 4.2: Teachers Age	3
Figure 4.3: Teachers Education Level	3
Figure 4.4: Teachers Trained Qualification	3
Figure 4.5: Teachers Teaching Experience in Years	3
Figure 4.6: Teachers Salary Scale	3
Figure 4.7: Proportion of Teachers Teaching Each Subject 	3
Figure 4.8: Teachers Workload per Week	3

[bookmark: _Toc467168791]CHAPTER ONE
[bookmark: _Toc467168792]1.0 BACKGROUND AND STATEMENT TO THE PROBLEM
[bookmark: _Toc467168793]1.1 Introduction
The introductory chapter presents the significance of teacher quality in enhancing school academic performance. It represents the background information to the problem regarding the prerequisite for preparation of quality teachers. The chapter gives the statement of the problem which focuses mainly on quality of teachers. It also presents the purpose of the study and its specific objectives and research questions. In addition, the chapter provides the significance of the study to the education industry and displays conceptual framework that guides the study. Limitations that will be encountered during the course of the study are finally highlighted.

[bookmark: _Toc467168794]1.2 Background to the Problem
For many years the government has been investing in teacher education. The government’s efforts have been to ensure a good supply of qualified teachers in schools. The efforts are aimed at making sure that Tanzanians get quality education that will help to fight against the three enemies of development, which according to Mwl. Nyerere include ignorance, poverty and diseases. There are a number of issues that are contributing to the questionable quality of education in Tanzania, but major issue is the quality of teachers. There has been also a weakness in the recruitment and placement of teachers in schools.

It is no doubt that, in any country, the quality of teachers determines the quality of education. With regard to existing problem on the quality of teachers, the government has taken measures to ensure the availability of enough qualified teachers. To mention few, some of the measures include the access of in-service teachers to training, increased of the number of recruitments of teachers in various colleges and in-service seminars on pedagogical skills, including seminars on competence based curriculum teaching, with a view of increasing efficiency in teaching and availability of qualified teachers. Despite of these potential measures, still there is questionable academic performance in secondary schools. (Haki Elimu, 2007; TENMET, 2010).

[bookmark: PS1]One of the major indicators of decline of quality of education in Tanzania is the abysmal failure of students in public examinations, particularly at the secondary level of education. The high percentage of candidates who failed Form Four National Examination yearly is reflected in the low percentage of the candidates that meet the advanced level admission requirements. According to Uduh (2009), the high percentage of candidates who failed public examination in Nigeria yearly is reflected in the low percentage of the candidates that meets the university admission requirements. The high rates of failure of students in public examinations constitute wastage on resource investment in secondary education (BEST, 2013).

Secondary Schools Expansion and School Performance: NSGR II (2010) stipulates that, the expansion of primary and secondary schools was a result of not only the decentralization policy, but also the Poverty Reduction Strategy of July 2010 in ensuring the accessibility of education services to all people in both rural and urban areas. STEP, (2015) stipulate that, the total number of students enrolled in secondary education increased from 14.6 percent of students in 1995 to 59.5 percent in year 2013. Lingam, (2012) noted that, despite the expansion of secondary education, the supply of teachers does not match with the demand in these schools; especially ward secondary schools located in rural areas. This has affected the academic performance of the students. The fight against the prevalence of extreme poverty and hunger in rural areas can be successful through the provision of adequate education and training of the human capacity needed for rural development. Greenwalls, (1996) concludes that poverty alleviation can effectively be achieved by ensured caring, competent and high qualified teachers in our classrooms who will effectively achieve the national development goals.

Furthermore, Lingam (2012) argues that, rural areas are not attractive to qualified teachers because of limited resources. The argument in Lingam (2012) is supported by findings of Surty (2012), who found that South African rural areas and schools find it difficult to attract good and suitable teachers, because there are less financial resources available. For the same reason, Hudson and Hudson (2008) in congruence with Harris and Farrel, (2007) and Barley (2009) contends that, it was difficult to retain teachers in rural areas in most African countries. Teacher shortages as well as subject specialist teacher shortages such as science and mathematics teachers in rural areas have also been confirmed in Australia and England. Furthermore, even in American rural schools face difficulties in recruiting and retaining new teachers because of teaching conditions unique to rural schools.

Qualities of a Good Teacher: Qualities of good teacher are universal. There have been various perspectives towards the concept of quality education in developed countries. Despite the absence of consensus, quality issues in all levels rely on the quality of teachers who are the product of quality education from colleges or universities. Quality of a teacher is indicated by various qualities including; academic qualification of a teacher from formal training, teachers experience in the field of teaching, teachers competence in terms of masterly of the subject matter, motivation and creativity of a teacher on teaching and learning process (URT, 1984; Anangisye, 2008).

According to Berliner, (1996) as cited in Omari, I.M, (2011) identified the following behaviors of a good and effective teachers; Lesson Clarity, means students understand the teacher after materials have been organized carefully, given precise directions, link the present lesson to past work and use instructional strategies that are appropriate for students; Instructional Variety, that’s dynamic teachers experiment, evaluate and read the feedback from students; Task involvement, means good teachers are accurately aware of their students’ task orientation and engagement in their learning process; Praising carefully, thus can be a mixed blessing; Consistency classroom guidelines to avoid double standards, that is what is right for the pupil is right for the teacher and Periodic feedback which students need to know how well they are doing and what they need to improve on. Thus effective teachers provide students frequent feedback about their efforts and performances.

Studies by Omari, I.M, (1984) indicated what Tanzania students prefer and teachers who listen and observe their classrooms get feedback too. Thus pupils put emphasis on teachers who understand pupils problems, interested in pupils, stimulating in the classroom, helpful, have a sense of duty and vocation, knows subject matter well, have good teaching methods, is hardworking and a teacher who is cooperative and democratic. Therefore it creates a positive learning environment and gives the impression that what is learnt is important.

The selection of teacher trainees from weak students undermines the teachers and devalues the teaching profession (Mosha, 1995). To correct the situation, there is a need for adjustment of criteria used for selection of teacher trainees and duration for training to ensure quality of teachers trained in colleges. Teachers recruited through the program concentrated on pedagogy and missed the academic content of their teaching subjects because the duration of training was minimized from two years to one year which suggests impossibility of coverage of training curriculum (Hakielimu, 2009).

In addition, reports reveal that there is limited or no extra academic and professional development training given to these teachers after their college training and placement in schools despite the emphasis for maintenance of high quality national teacher force through re-training in the process of achievement of EFA goals (UNESCO, 2004). Further reports reveal that, the attention to policies which put emphasis on teachers’ quality is given less weight by many countries (UNESCO, 2007), Tanzania is inclusive. Among the strategies developed under SEDEP I, was regular provision of professional development sessions through in-service training, seminars and workshops; the practice which involve few classroom teachers.

One vital aspect considered to bring about quality education to learners is quality of teachers. Teachers’ quality to great extent has fundamental role to play in determining the quality of education provided. Scheerens, (2000) confirms that teachers’ characteristics are among important determinants of school academic effectiveness; hence their contribution to quality education is highly significant. Since the adoption and implementation of Education for All (EFA, 2006) program in Sub-Saharan Africa and elsewhere, teachers’ recruitment has been one of the priority areas in the implementation of EFA so as to meet the Millennium Development Goals (MDGs) (UNESCO, 2004; Mosha, 2006).

Estimates show that the number of teachers to be recruited worldwide will amount four million by 2015 to meet the EFA goals alone (ibid). Such high demand may compromise their quality because many teacher trainees will not meet the set entry qualifications. Although the demand of teachers is still high; quality of teachers remains an important aspect to be considered for better education and national development in general. Teachers qualification in secondary schools by levels from degree level, diploma, grade IIIA and untrained is 24.4 percent, 54.7 percent, 0.012 percent and 20.8 percent respectively (BEST, 2011). However, a significant number of teachers in developing countries have low level of education before they are recruited and trained to become teachers. Rural areas have more under-qualified teachers than urban areas. Characteristics such as certification status and degree in the field to be taught being significantly and positively related to students outcomes, (Darling, 2000). Teachers’ level of education has negative influence on students’ performance especially in rural ward secondary schools.

In many developing countries, including Tanzania, and in some developed countries as well, there are a number of teachers who begin to teach without having any prior training or preparation in the field. Some have received a degree in a field other than teaching; some have only completed secondary education; others have only completed primary education. In all of these cases, the majority of the candidates entering the teaching profession are among the least qualified of all the students who are entering the professional workforce.

In order for a person to be regarded as a teacher, he or she should undergo some training for a specified time. The teacher must get ample time to learn teaching skills that will help him or her to teach well. The training should be long term. The qualified teacher must be able to produce the desired outcomes on the part of learners and he or she will enable learners to be active participants in the society. Teachers have to be prepared psychologically before they join the teaching field. Teachers’ development activities are subjected to innovations in technologies, curriculum and political demands (Rodrigues, 2005). They either require in-service training of long and short terms found in different forms. They include seminars, workshops, conference, up-grading and short courses. The quality of teaching depends, at least partly, to the pre-service and in-service training teachers receive. Without in-service training seminars, discussions and special training that offer new knowledge, teachers will not be able to cope with the rapidly changing world.

Secondary Schools Academic Performance in Tanzania: School performance refers to the accomplishment of a given task which is measured against predetermined standards of accuracy, completeness, cost and speed. In this study, school performance refers to the act of academic in which students deal with studies and how well they meet the standards set out by the responsible authorities. Performance of secondary schools means the rate of school students passing grades in national examination (students overall examination scores). Almost the performance of ordinary level government schools particularly ward secondary schools is very poor compared to private schools.

Several factors have been addressed to have contributed to the poor performance in Form Four National Examinations. Some of the major said factors are such as the thrust of the two initiatives on expanding school infrastructure while forgetting about the paramount importance of ensuring availability of teaching and learning resources, teaching and learning environment, and quality of teachers. The government’s introduction of crush program some years ago in a spirited move to curb the shortage of teachers is also argued to have contributed to massive failures, because it does not guarantee the churning out of their quality to teaching as stipulated in the 1995 Education Training Policy (Haki-Elimu, 2007; Wankami, 2013). Education quality continues to drop from 90 percent in year 2007 to 43 percent in year 2012 in secondary education (TEP, 2014).

[bookmark: _Toc467168893]Table 1.1: Form Four National Examination Results Trends: 2008-2012
	
	Distribution of Candidates by Pass Levels in Percentages

	Year
	Candidates Examined
	Division I-III
	Division IV-0

	2008
	163, 855
	26.7
	73.2

	2009
	248, 336
	17.9
	82.0

	2010
	352, 840
	11.4
	88.5

	2011
	339, 330
	10.0
	90.0

	2012
	397,138
	5.9
	94.1

Source: URT, (2012)
[bookmark: _Toc467168894]Table 1.2: Monduli District Form Four National Examination Results Trend: 2008-2012
	
	Distribution of Candidates by Pass Levels

	Year
	Candidates
Examined
	
	Division I-III
	%
	Division IV-0
	%

	2008
	632
	
	133
	21.04
	499
	78.9

	2009
	1,007
	
	190
	18.86
	817
	81.13

	2010
	1,305
	
	170
	13.02
	1,135
	86.9

	2011
	1,080
	
	97
	8.98
	983
	91.01

	2012
	1,447
	
	114
	7.87
	1,318
	91.08

Source: Monduli District Education Office, (2013)

[bookmark: _Toc467168795]1.3	 Statement of the Problem
Urban and rural secondary schools are expected to provide generations of children and young people with knowledge, skills and attitudes needed to become autonomous, responsible and productive citizens. Therefore, the quality of teachers play a vital role in developing and sustaining urban and rural communities and are crucial to Tanzania’s sustainability and the realization of the Millennium Development Goals (MDGs); inter elia, eradication of poverty and hunger and realization of universal basic education by 2015.

Quality of teachers is a serious problem facing public schools in Tanzania, affecting not only rural ward public secondary schools but also urban public secondary schools at large. Following problem of quality of teachers in public secondary schools especially in rural ward secondary schools, the provision of quality education services has been affected negatively. This has led to the questionable academic performance in secondary schools especially in rural areas. If quality of teachers remains unchecked, the efforts to make quality education and improve students’ performance will not be attained. On top of that, the problem however is that, a little or nothing has been done on addressing the issue of quality of teachers in ward secondary schools at marginal areas on school effectiveness and performance of students.

Many studies, including that of Haki Elimu (2007) and Omari (2013) address the problem of quality of teachers in general by simply referring to the quality of crash programme teachers without assessing and addressing the quality of teachers in general. Furthermore, many studies do not clearly address why some of those rural secondary schools perform better than urban schools. It is not known exactly if most rural areas have most unqualified teachers and crush program teachers as compared to urban schools that contribute to poor academic performance. It is also not known exactly the extent to which the small proportions of those crush program teachers as compared to large proportions of qualified teachers contribute to poor performance.

On its consequence, aspects of quality of teachers such as working environment, efforts to teaching, time on task, job satisfaction, job motivation and teachers mix are not well addressed to have contributed to poor teaching and learning process or not; and consequently contributing to poor performance or not. Therefore, there is a need to explore the quality of teachers in general in relation to school performance in secondary schools to see if quality of teachers is one of the factors that contribute to questionable academic performance. This study explored the quality of teachers and school academic performance in urban and rural secondary schools.

[bookmark: _Toc467168796]1.3.1	Criteria for the Choice of the Problem
[bookmark: _Toc383860413]The problem chosen was the quality of teachers and school performance in urban and rural secondary schools. The choice of this problem was important as many educational studies had been done in typically urban areas but not specifically on the quality of teachers and school performance in rural secondary schools, particularly in Monduli district, as compared to urban schools.

[bookmark: _Toc467168797]1.4	Purpose of the Study
The purpose or main objective of this study was to investigate the relationship between qualities of teachers, working environment and school performance in urban and rural secondary schools in Monduli district.

[bookmark: _Toc467168798]1.4.1	Specific Objectives of the Study
The specific objectives of the study were to:-
i. Examine the working environment of teachers in urban and rural secondary schools versus school performance.
ii. Determine the relationship between qualification of teachers and the school performance in urban and rural secondary schools.
iii. To examine the availability and effects of teaching and learning facilities in urban and rural secondary school.

[bookmark: _Toc467168799]1.4.2	Research Questions
In relation to the objectives, the study had the following questions;
i. What is the condition of working environment in urban and rural secondary schools?
ii. Is there any relationship between qualification of teachers and the school performance of urban and rural secondary schools?
iii. [bookmark: _Toc383860416]What is the availability of teaching and learning facilities in urban and rural secondary school?

[bookmark: _Toc467168800]1.5 Delimitation and Limitation of the Study
The study was conducted in Tanzania, Arusha Region in Monduli District. The study focused on population of ward secondary schools in Tanzania. According to Simon, (2011), limitations of the study are the potential weakness of the research design and are out of control of the researcher. Limitations are influences that the researcher cannot control. They are the shortcomings, conditions or influences that cannot be controlled by the researcher that places restrictions on methodology and conclusions. The study sample allotted for the study was adequate to cover all aspects needed to be researched due to the nature of the population under study.

Delimitations of the study describe the boundaries that the researcher had set for the study and defines the parameters of the investigation such as population or sample, treatment(s) setting and instrumentation (www.bcps.org/offices). This study was delimited to ordinary level urban and rural secondary schools in Monduli district. The research focused on eight secondary schools. Two good performing and two poor performing urban and rural secondary schools were chosen. The findings obtained may not necessarily be generalized to other districts. Therefore, a researcher obtained a sample from a research area which was easy for researcher to get the required information. The instruments used had small validity, reliability, consistency and accuracy due to sample chosen. In this study, check list for school infrastructure and school records on teachers’ quality were used as study instruments to obtain required information from respondents in order to counter the limitations occurred. The research design qualitatively or quantitatively or both, giving a researcher greater options in selecting the instruments for data gathering chosen enabled the researcher to obtain an accurate profile of the people, events or situations. The researcher had chosen a design which was flexible, that was used either.

[bookmark: _Toc383860417][bookmark: _Toc467168801]1.6 Significance of the Study
It is expected that the research findings from the study will help policy makers to opt for more appropriate policies which will result into improved quality of teachers. It will also help curriculum developers to identify components of teacher quality which had greatly contributed to students’ academic improvement over years and use them to design and re-design appropriate and sustainable program for maintenance of teachers’ quality.

[bookmark: _Toc383860420]The findings of the study will also help a researcher to have a deep and broader knowledge on this aspect as well as identify viable areas for further researches. Then, the findings of this study will provide to other researchers a foundation for further studies in the related topics and probably extend the research using some issues raised in this study. The findings, if appropriate used, may contribute to individual schools initiatives to improve both teachers and pupils’ academic performance.

[bookmark: _Toc467168802]1.7 Conceptual Framework of the Study
Conceptual Framework is a written or visual presentation that explains either graphically or in narrative form, the main things to be studied, the key factors, concepts or variables and the presumed relationship among them (Miles & Huberman, 1994). The Conceptual framework was derived from the idea of quality of teachers and school academic performance. The idea in that case gave meaning to the purpose of the concept as the conceptual framework expressed itself stage by stage. The examination involved evaluation which needed to focus on the context, the quality of inputs, the quality of processes and lastly quality of outcomes (Omari, 1995). Therefore, it was clear that the main pivotal for this study fell within four domains which include context, inputs, process and outputs. The study drew the conceptual framework from Stufflebeam (2002) model of quality education.
 (
Contextual Variables
Educational Policy
Budgets
Educational

programs
Enrolment
) (
Input Variables
Predictors of teacher’s quality
Educational

level
Work experience
Quality teachers
School materials

and resources
School climate
Time allocation
) (
Product

Variables
School
performance
Quality of school
) (
Process Variables
School
Management
Teaching and process
Time on task
School climate
Job satisfaction
Teachers motivation

and efforts
)

Source: Modified from Stufflebeam, (2002)
Figure 1.1: Teachers Quality – School Academic Performance Assessment Mode

The indicators of teacher quality which include teachers’ educational qualification, teachers’ experience, teachers’ motivation, job satisfaction, time on task and training fell under inputs. These were assessed in terms of the extent they had affected the whole process of learning which in turn led to a particular level of pupils’ achievement. Process aspect encompasses teacher resourcefulness, teachers’ workload, management, organization and social climate. The output considers school performance which was poor or good performing categories.

In order to understand the provision of quality education, it was better to access factors responsible in the whole process. Among them, was the contribution made by the quality of teachers to schools’ academic achievement. It was thus important to examine the extent each component of teacher quality contributes to schools’ academic performance.

[bookmark: _Toc467168803]
CHAPTER TWO
[bookmark: _Toc467168804]2.0 LITERATURE REVIEW
[bookmark: _Toc467168805]2.1	Introduction to the Chapter
The chapter reviews literature related to quality of teachers and school academic performance. The chapter starts with working environment of teachers in urban and rural secondary schools. The concept of teacher quality and its components as related to school performance is also reviewed. The revised literature then gives the knowledge gap that will be filled.

[bookmark: _Toc467168806]2.2	Working Environment of Teachers and School Performance
Working environment refers to things such as school safety, school size, school shifts, school facilities such as buildings, amenities and the like. Working environment includes teaching and learning environment, teaching and learning resources, teachers’ houses and security and school infrastructure. Working environment has direct and indirect impact to teachers in facilitating teaching and learning process.

In general, good working environment promotes good teaching and learning environment. Many studies including that of Haki Elimu (2004) and Benel & Mukyunuzi (2005), contends that most of ward secondary schools have bad working environment. This causes acute shortage of teachers in harsh environment as well as rural areas. Most teachers who are placed to rural areas do not report at their working stations and those already in the villages struggle to quit the rural environment (URT, 2008). In order to improve the quality of education, the provision of school learning materials and school infrastructure is important. School need to be supplied with teaching materials to facilitate teaching in classroom, teachers houses, toilets, stores, teachers offices and furniture.

The scarcity of school and classroom facilities remains a major problem at secondary levels improvement of quality of schooling in ward secondary schools (URT, 2004). Availability of text books is still a major problem despite efforts made to provide text books to schools. In many subjects lack of text books makes teaching very difficult leading to poor performance of students. Given a lack of teaching and learning materials, teacher quality assumes a far greater importance in improving the quality of education than would be the case otherwise. Given this importance, it is vital to improve the professional competences of teachers and to raise their morale by improving their living conditions, so that the quality of education does not decline.

Learning environment refers to the diverse physical locations, context and cultures in which students learn. Learning environment have both direct and indirect influence on students learning behavior including their engagement in what is taught, motivation to learn and their sense of wellbeing, belonging and safety. The learning environment includes all the facilities, infrastructure available at school and all that can be found in school surroundings. Teaching environment also has direct and indirect influence and impact to teachers in facilitating teaching and learning process (Haki Elimu, 2004). There are a reasonable number of teachers who are running away from the teaching profession and as a result, thousands of students miss education opportunities. Difference in living conditions resulting from bigger salary difference contribute to the hatred towards to the teaching profession. Despite causing acute shortage of teachers in harsh environment as well as rural areas, poor teaching environment has great impact to school performance (Haki Elimu, 2004). On overcoming the problem of most teachers denying the rural areas, the government education policy stipulates that, “To attract and retain qualified teachers, the government will always continue to create a conducive working environment. The society and the school surrounding community should be encouraged to help teachers when appointed to their schools”.

[bookmark: _Toc467168807]2.2.1	Teachers Houses, Security and School Performance
On keeping and retaining teachers on rural areas, the government has strived through SEDP I and II to make sure that there is good working environment. The efforts of the government include provision of teaching and learning materials through capitation grant funds and building teachers houses. However, many studies including that of Haki Elimu (2004) reveals that there is a great scarcity of teachers’ houses. Scarcity of teachers’ houses has implication on teachers’ security and motivation to teaching. Teachers living environment like poor housing and safety influence teachers not to perform effectively their duties. Walking long distance to school cannot influence teachers work effectively because they spend much time on the way to and from school. Living environment has both direct and indirect impacts to teachers including their lack of enough engagement time, poor commitment to teaching and low motivation and attitude to teach (Uwazi, 2013).

According to Haki Elimu (2007), low salaries paid to teachers do not assure them to living security. Most teachers engage in extra economical activities including facilitating tuitions to their students in school or outside school environment in order to subsidize their income. Other teachers involve on small businesses around the school campus or elsewhere. These additional economical activities reduce their engagement time in classroom.

[bookmark: _Toc467168808]2.2.2	School Infrastructure and School Performance
The main task of school is to provide education which involves a series of programs and activities. The successful conduct of these programs and activities depends mainly upon availability of proper infrastructure in the school. School infrastructure refers to things such as classrooms, desks, laboratories and the libraries. The term physical infrastructure also stands for the physical facilities of a school. It refers to buildings, grounds, furniture and apparatus along with equipments essential for imparting education. A school should be set up in a suitable atmosphere. Its location has enormous significance. It must have plenty of space with shady trees around, far away from the noise of crowded city and polluting atmosphere. There should be a calm and quite atmosphere which is conducive to teaching and learning. It should have space, utility and attractiveness.

The school buildings should be attractive, have adequate lighting, comfortable seating, useful service facilities such as library, multipurpose rooms, functional play grounds, classrooms, chalk and bulletin boards, sinks, work areas filing and storage space and lockers for pupils and teachers. According to Uwazi (2013), most of the ward schools are located at the peripherals where school physical infrastructure and that to the town centre is not deterministic. The difficulties in obtaining basic services including tiresome travels to collect salaries and other basic needs demoralize many teachers to work in ward schools.
2.3	Qualities of Teachers and School Performance
Teacher quality is the most important school-level determinant of student performance, and school leadership focused on improving the motivation, capacities and working environment of teachers is most likely to improve student learning. School leadership makes a difference to student outcomes when it creates the right environment for teachers to improve classroom practice and student learning. There have been varied perspectives towards the concept of quality education in developing countries; however, the need of the framework to describe the term for issues of quality in education is badly needed (Anangisye, 2008). It is added that despite the absence of consensus, quality issues at all levels of education depend largely on quality of teachers who are products of quality education offered at schools and colleges.

Teacher quality is described by different features including the academic qualifications of a teacher before formal training in a college; teachers experience in the field of teaching, competence in terms of masterly of the subject matter of a stated curriculum and ability to enable students acquire knowledge and intended skills; motivation of a teacher and creativity in the delivery of classroom lessons. Leu (2004) enlists characteristics of good quality teachers as teachers possessing the following; sufficient knowledge of subject matter to teach with confidence, knowledge and skills in arrangement of appropriate and varied teaching methodologies, knowledge of language of instruction, interest in the young learner, ability to reflect on it. The teaching practice, ability to make changes as a result of reflection, ability to create effective learning environment, understanding the curriculum particularly new paradigm of teaching and learning once introduced, good character, sense of ethics and personal discipline, ability to work with others and to build a good relationship within the school and community.

The constitutes of teacher quality according to Fwu and Wang (2000) can be viewed through teacher training, these include; content knowledge, pedagogical skills, the ability to reflect and to empathize, managerial competence, commitment, moral conduct, the ability to adjust and improvise, the capacity to collaborate with other teachers, the ability to advance the profession of teaching, and to contribute to society at large. Thus, Fwu and Wang (2000) suggest that the quality of teachers should ultimately be evaluated in terms of his/her impact to his/her students’ achievement. In addition, Darling –Hammond (2000) viewed teacher quality as a combination of characteristics such as certification status, education level, experience, working and living conditions and professional development. Common characteristics which cut across the above descriptions of teacher quality include preparation programs for teaching a teacher underwent, sufficient knowledge of subject matter, certification, understanding curriculum, experience, professional development, collaboration with students and fellows teachers as well as motivating aspect that continually shapes a teacher.

In the following part common characteristics that describe teacher quality are revised one by one in relation to students’ achievement. The minimum qualification for the secondary school teachers shall be diploma in education from reputable teachers’ colleges (ETP, 1995). Teachers should be good models in the teaching and learning process. It is important to adhere to the following principles; reflection on the learning process, patience, justice, feelings, understanding learning differences, relationship, problem solving and mastery of the subject, discipline, interaction and motivation (URT:TDMS 2008 pg. 2). National education policy stipulates on the qualities of teachers and their abilities to teach being, “Diploma and Degree in education for the secondary schools. Teachers with diploma in education are expected to teach form I - II while those with degree in education are expected to teach form III - VI (ETP, 1995:31)

[bookmark: _Toc467168809]2.3.1	Hiring of Teachers for Secondary Schools
Graduate trained teachers have to apply centrally in the Ministry of Education and Vocational Training because the Ministry did not in the past recruit directly from the training colleges. According to the Secondary Education Development Program II (SEDP II) (URT, 2010) the teacher requirements for secondary education, Form I - VI were estimated and gave a shortage of 28,581 while school enrolment changed from about 1,020,510 in 2007 to 1,789,547 in 2011. There is a clear shortage of teachers in science-based subjects, English, and mathematics at all levels. And the critical shortages seem to be more prevalent at lower levels (O-levels) rather than A-level due to mushrooming of new secondary schools with Form III and IV being under severe pressure. This may in part explain the gross rate of students’ failure at Form IV examinations.

According to Omari (2013), there have been a variety of different figures put forward on how many teachers, usually the newly graduated ones, do not report to their assigned schools each year. The newly graduate secondary schools teachers, only 61percent took up their posts while 39 percent did not do so on time. Also many teachers never report to difficult rural areas and that among more experienced teachers there was considerable migration from rural and remote areas to urban areas. By the estimate (URT, 2008), which is often suppressed, the shortages overall were very big. The situation has not changed much but may have worsened in some subjects, given the recent secondary school expansion associated with the introduction of Ward Secondary Schools. The shortages of science teachers were very severe in 2008, with physics and mathematics leading the demand. The demands of the Ward Secondary Schools have undoubtedly exacerbated this demand for teachers. A recent study completed by TAMASHA assessing 16 secondary schools in Tanzania showed that students themselves are recommending increasing the use of peer education to compensate for the shortage of teachers (TENMET, 2013).

[bookmark: _Toc467168810]2.3.2	Educational Levels of Teachers in Secondary Schools
According to Babyegeya, (2002), a significant number of teachers in developing countries have low level of education before they are recruited and trained to become teachers. Rural areas have more under-qualified teachers than urban areas. The effect of under-qualified teachers is far reaching. The educational training level of headmasters and headmistresses is hardly higher than that of their teaching staff. When they come to orienting the new staff or carrying out managerial duties, they are less confident, suspicious to advice from the staff and act offensively. Rivkin, (2005) found out that bachelor degree plays a role in determining learners’ performance despite the studies that found out that teachers with master’s degrees do not outperform teachers with bachelor degrees.
Such results contradicts Zhang (2008) who studied the effect of teacher education level on student achievement and found out that those science teachers possessing advanced degrees in science and education significantly influenced students’ achievements. Likewise, Darling (2000) found out characteristics such as certification status and degree in the field to be taught being significantly and positively related to student outcomes. Teachers’ level of education has negative influence on students’ performance especially in rural ward secondary schools.

Professional development of teachers is long process that includes regular opportunities and experiences planned systematically to promote growth and development in the profession. Teacher Professional Development is described as a process embracing all activities that enhance professional career growth. Komba and Nkumbi, (2006) provides a definition that fits less advantaged contexts such as that of Tanzania and says that, Teacher Professional Development is defined as a process of improving both the teacher’s academic standing as well as acquisition of greater competence and efficiency in discharging her/his professional obligations in and outside the classroom.

In many developing countries, including Tanzania, and in some developed countries as well, there are a number of teachers who begin to teach without having had any prior training or preparation in the field. Some have received a degree in a field other than teaching or education; some have only completed secondary education; others have only completed primary education. In all of these cases, the majority of the candidates entering the teaching profession are among the least qualified of all the students who are entering the professional workforce.
[bookmark: _Toc467168895]Table 2.1:	Secondary Schools Teaching Force by Qualifications and Levels in Tanzania
	Qualification
	Number of Teachers
	%

	Degree
	9,910
	24.4

	Diploma
	22,171
	54.7

	Grade A
	8
	0.012

	Untrained
	8,436
	20.8

	TOTAL
	40,525
	100

Source: BEST, (2011).

[bookmark: _Toc467168811]2.3.3	Teachers Professional Training and Development in Secondary Schools
In order for a person to be regarded as a teacher, he or she should undergo some training for a specified time. The teacher must get ample time to learn teaching skills that will help him or her to teach well. The training should be long term. The qualified teacher must be able to produce the desired outcomes on the part of learners and he or she will enable learners to be active participants in the society. Teachers have to be prepared psychologically before they join the teaching field. Teachers’ development activities are subjected to innovations in technologies, curriculum and political demands (Rodrigues, 2005). They either require in-service training of long and short terms found in different forms. They include seminars, workshops, conference, up-grading and short courses. Provision of such training are geared towards teacher professional development and students’ academic improvement.

In United States of America, many schools design staff development programs that involve setting goals collectively and developing in-service training that supports those goals, according to Swafford (1998) as quoted in Moon (2000). Despite the little support for professional development at school level, teachers see the programs as opportunities to advance academically, getting more skills, gaining competence, updating curriculum changes and improving pupils’ academic performance. Experts invited to facilitate seminars and prepare handouts are also not sufficient as they need financial supports. Financial constraints in Tanzania has thus been claimed to affect the provision of Teachers Professional Development, Komba (2007). There are some teachers who completed lifelong career in teaching without benefiting from any form of in-service educational programs. It is thus obvious that adding knowledge of teaching subjects through re-training lead to mastery of subject matter of a responsible teacher, Koda (2008).

More education and training generally add value to school because some tasks require specialized training; higher academic qualifications normally improve technical competencies and school performance, (Omari, 2013). Coleman, 1966, Husen et al, 1987; Solomon 1987 clearly indicates that teacher quality does have a positive impact on the level of academic achievement of students attending schools in developing countries. Bacchus (1996) argues that the poorer the country the greater the impact which teacher quality is likely to have on students achievement. The quality of teaching depends, at least partly, to the pre-service and in-service training teachers receive. Without in-service training seminars, discussions and special training that offer new knowledge, teachers will not be able to cope with the rapidly changing world.

[bookmark: _Toc467168812]2.3.4	Education Qualifications and Teaching Levels in Secondary Schools
Teaching levels as stipulated by ETP, (1995) requires that the minimum qualification for primary schools shall be certificate of education grade IIIA and the minimum qualification for a secondary school teacher shall be a diploma in education. Moreover, a teacher with qualification of a diploma should be entitled to teach forms one and two while a degree holder is entitled to teach forms three, four and above. Studies done by (Omari, 2013) reveal that, most teachers in ward secondary schools are diploma holders or crash programs teachers who are assigned to teach all forms, one to four.

[bookmark: _Toc467168813] 2.3.5	Teachers Experience and School Performance
According to Dembele and Lefoka, (2007), as cited in Bhalalusesa et al, (2011), experience matters in reducing the amount of time spent on procedural matters in the classroom and in restoring order, hence, providing more time for the teacher to interact with students effectively. Teacher education is perceived as service activity for the education system. It is a process through which prospective and in-service teachers are enabled to acquire knowledge, attitudes, behaviors and skills they require to perform their teaching tasks effectively in the classroom. The attainment of quality education depends on, among other factors, the process of preparing teachers in teachers’ colleges and Universities.

It is assumed that teacher education can make a difference to teachers’ pedagogical knowledge and skills, which are in turn, reflected in students’ learning outcomes. Strong teacher education programs pave the way for quality education. Babyegeya, (2002) also noted that, experience can not cover the gap created by low education; schools with teachers of higher post-secondary education have higher-achieving students than schools under teachers who went through a crash program. This has an implication on pre-service teacher training and make up training that can be provided as in-service training. Also, this has implication on distribution mixture of teachers according to type of pre-service and subsequent, in-service training.

Rivkin, Steven, et al, (2005) found out that quality differences between new and experienced teachers account for five and twenty variances in mathematics performance. Haycock (1998) and Goldhaber, (2002) in their research, however, found that teachers experience has either very small or no effects on students achievements. However, these studies do not disaggregate years of experience into the first few years versus later years. Experience only matters up to a certain point of time in the teaching field. That is to say for the first few years of teaching, teachers follow the stated curriculum and later they go back to personal developed approaches of handling the teaching and learning matters inside the classroom.

[bookmark: _Toc467168814]2.3.6	Teachers Efforts, Workloads and School Performance
According to Uwazi (2013), many teachers have big workload. They had too many periods to teach, their classes were too large, and too many non-teaching activities needed to be performed, most notably the marking of exercise books. Though the workload of many teachers did not appear particularly high, partly because teachers were not always fulfilling their expected or assigned roles and partly because teachers were on occasion, engaged in other income generating activities. Most teachers were not willing to take on heavier workloads because they felt that they were not being treated fairly. What matters most is how teachers and pupils make use of the resources available to promote teaching and learning. In urban areas, many teachers are underutilized and work below 50 percent of the required periods per week due to oversupply while in rural areas they are overworked. Teaching loads should be investigated further to determine if greater efficiency is possible. Omari and Sumra (2001) observed that a range of 12 periods per week to 60, with variations between urban and rural schools and no variation by teacher qualification and experience in the distribution of the load.

[bookmark: _Toc467168815]2.3.7	Teachers Time on Task and School Performance
Time-on-task refers to the amount of time students spend attending to school-related tasks (Prater, 1992), such as following directions and engaging in learning activities. Time-on-task is also sometimes referred to as “engaged time.” Studies indicate that up to 50 percent of the school day is spent on non-instructional activities in general and special education classrooms (Good, 1983), leaving ample room for improvement in the area of time management. While there is some relationship between time-on-task or engaged time and student achievement, simply increasing the amount of time available for instruction is not enough to achieve learning gains. Time allocated for instruction must be appropriate; that is, at the appropriate instructional level for students and delivered in a way that is effective, efficient, meaningful, and motivating to students.

It is important to keep in mind that most studies have measured allocated time (time students are required to be in class), and only a small number of studies have attempted to measure engaged time (time students participate in learning activities) and academic learning time (time when true learning occurs) (Aronson, Zimmerman, & Carlos, 1998). However, findings from those studies tend to support a moderate relationship between engaged time and achievement and an even larger relationship between academic learning time and achievement, Cotton & Wikelund, 1990. AERC (2011) complying with Slavin (2006), reported that more than half of the teachers in school were not in the classroom teaching and that children are taught at most two hours per day, which translates into three periods per day. Another issue is how long teachers actually teach when in classroom. Even in developed countries, many teachers only teach for about 70 per cent of the time they spend in the classroom. The informal observations suggest that teaching occurs for less than 70 per cent in Tanzania classrooms with the first and last 10 minutes being used for instruction and assigning homework. Teachers spend very fewer minutes teaching in the class and spend few hours in actual teaching per day, as few as two and a half hours, and pupils spend fewer days in school, 194 days as compared to over 200 days in many countries, especially in Asia.

[bookmark: _Toc467168816]2.3.8	Teachers Job Satisfaction and School Performance
Mullin (2005) contends that job satisfaction is more of an attitude or internal state associated with personal feelings of achievement, accomplishment, either in a quantitative or qualitative sense; being recognized and encouraged to do even more. Hall (2010) adds that job satisfaction is the feeling of pleasure that arises from individual impressions about the job at hand. Schuller (1983) argues that motivation raises the morale for work, reduces absenteeism, increases innovation and creativity in doing the work and ultimately motivation results in more productivity, high quality and loyalty.

According to Omari (2013), there are lines of thinking which have to do with two great concepts in the work place, which are job satisfaction and job motivation. Which one comes first is controversial, the relationship between them is complex but there is no doubt that there is symbiotic or dialectical relationship between the two, and that all employers would like to maximize the two parameters of human behaviors. In addition, teacher motivation is anything done to make teachers happy, satisfied, dedicated and committed to bring out their best in their places of work. Haki Elimu and TTU (2004) and Bennel and Mukyanuzi (2005) have shown that job satisfaction and motivation among teachers is low at all levels. This low job satisfaction is bound to affect the quality of education provided in the country.

Several factors have been addressed to have affected teachers. The said revealed factors include poor working environment to most schools that are located in the rural areas, low salaries paid to teachers as compared to other professions. Like other workers, teachers need motivation to maximize their production. Okumbe (1998) examined four theories that could be used to explain what motivated teachers. One of those theories is the Herzberg two-factor theory extended from Maslow’s hierarchy of need theory. The theory explains factors that motivate individuals at both high-order and low-order need. With high need theory equated them to motivators while low needs are referred to as demotivators.

Teachers are motivated if working conditions are secured as well as their payments. Etsey (2005) examined the job satisfaction of California public school teachers in USA and found out that one of the overall job predictors was salary one earned from it. Similarly a study by Lockheed, (1991) indicated that lack of motivation and professional commitment produce poor attendance and unprofessional attitudes towards students which in turn affect the performance of students academically. Mbwambo, (2005) found that teachers’ salaries affected students’ academic performance since salaries were low and paid late. In schools where teaching and learning materials and accommodation for teachers were available, it was found that teaching was efficiently and effectively done and thus enhanced students’ academic performance.

[bookmark: _Toc467168817]2.3.9	Teachers Sex, Age, Experience and School Performance
Omari, (2013) noted that diversity of skills and optimum mix of teachers is very important. Education is a complex enterprise requiring many skills, both in subject areas and in managerial terms. It is important to have a gender mix, different levels of cognitive ability and aptitudes, an inclusive approach to ethnic diversity and disabilities and a variety of interests. Education services are delivered best when there is an optimal and appropriate mix of teachers.

Omari, (2013) also noted that no organization wants to be staffed with only the older or younger generation. A combination of the two is important to take advantage of experience of older people. The absence of good mix can cause the productivity and efficiency problem. In addition to that, more education and training generally add value and some tasks require specialized training and higher academic qualifications.
[bookmark: _Toc383860431]In ward secondary schools there are not enough teachers with a good mix. Therefore, quality of teachers is an optimal and appropriate mix of teachers in the line of experience, qualification, education level, training, gender, confidence and competence, commitment, cultural and social awareness. Most of ward secondary schools do not have such mix of teachers resulting into increasing rate of students’ failure. For children it is important that they are taught both by male and female teachers. It is especially important to have female teachers in rural areas to be role models for girls.

[bookmark: _Toc467168818]2.4	The Knowledge Gap
The reviewed literatures have attempted to immensely look into quality of teachers and school performance in secondary schools in general. Many studies have concentrated on investigating factors for students’ failure in secondary schools. Despite a great deal of studies on related area, none of the studies has investigated the quality of teachers and school performance in urban and rural secondary schools. Therefore, it is in the light of these studies the researcher explores the “Quality of Teachers and School Performance in Urban and Rural Secondary Schools.”

[bookmark: _Toc467168819]
CHAPTER THREE
[bookmark: _Toc467168820]3.0 RESEARCH METHODOLOGY
[bookmark: _Toc467168821]3.1	Introduction to the Chapter
This chapter explains techniques and procedures which were used to obtain and analyze data in order to address the research objectives. The chapter includes research paradigm and design, area of study, justification for selecting the study area, target population, sample and sampling procedure, data collection methods and instruments for data collection, procedure for data collection and data analysis strategy.

[bookmark: _Toc467168822]3.2	Research Paradigm and Design
According to Taylor, Kermode, and Roberts (2007), a paradigm is a broad view or perspective of something. Additionally, Weaver and Olson’s (2006) definition of paradigm reveals how research could be affected and guided by a certain paradigm by stating that paradigms are patterns of beliefs and practices that regulate inquiry within a discipline by providing lenses, frames and processes through which investigation is accomplished. Research design is the conceptual understanding and arrangement for collection and analysis of data in a manner that aims to combine relevance to the research purpose with economy in procedures.

Moreover, is a conceptual structure within which research is conducted? It constitutes the basis for the blue print for the collection, measurement and analysis of data (Kothari, 2004). The researcher used a survey research design in order to obtain information concerning quality of teachers and how they contribute to school performance. Leedy and Ormrod (2001) ascertain that survey design is suitable for a descriptive research since it examines the situation as it is. This design was preferred due to its advantage of fact finding with adequate and accurate interpretation of the findings and description of what actually exist.

[bookmark: _Toc467168823]3.3	Area of Study and Justification
Area of study is a place where data are to be collected (Franfort, 1996). The study was conducted within Tanzania mainland, mainly in Arusha Region. Specifically, the study was undertaken in Monduli district. Monduli district is one of the five districts of Arusha Region of Tanzania. It is among the districts that are growing in terms of its population hence increase in schools and increase in demand of more teachers. Urban areas attract more workers due to availability of basic services which are insufficient in rural areas. According to the 2002 Tanzania National Census, the population of the Monduli District was 185,237 people. Overall, the literacy rate in Monduli district is 45 percent, however, there are noticeable differences across gender, (for instance women literacy level is 35 percent), poverty status and area of residence (GoT, 2005).

The district economic level is 51 percent, in which the poverty rate is significantly higher in rural than in peri-urban areas (EDI, 2005). Thus most of the households have a consumption level below the Basic Need Poverty Line leading to high level of child labour. The culture of Monduli district is dominated by Maasai culture because it is a native tribe in the district. Maasai people are pastoralists who move with their livestock (cattle) from one place to another. Recently, they start to practice semi-sedentary farming system. Purposively, the researcher focused the study on eight purposively selected secondary schools in Monduli district. Monduli district was selected for the study because it is among the districts which have urban and rural secondary schools that had experienced poor school performance, thus would be a representative in giving a clear picture of causes of the problem. Another reason considered was that Monduli district is one of the district which are at peripherals, thus would give the answers to the study.

[bookmark: _Toc467168824]3.4	Target Population, Sample and Sampling Procedures
[bookmark: _Toc467168825]3.4.1	Population of the Study
According to Best (2003), described population as any group of individuals who have one or more characteristics in common, that are of interest to the researcher. Therefore, the total target population of this study comprised of 277 teachers in 19 secondary schools found in Monduli district. These had been selected because they were considered to have necessary information that would meet the objectives of the study.

[bookmark: _Toc467168826]3.4.2	Study Sample
According to Kothari (2007), the size of the sample will depend on the nature of the universe, number of classes proposed, nature of study, type of sampling, standard of accuracy required, availability of finance and time constraint. Eight secondary schools were drawn from a population of 19 secondary schools from Monduli district by purposeful sampling method. The guiding principle was that, the two most performing schools and the two poorly performing schools were selected purposefully from both rural and urban secondary schools. The schools selected provided heads of schools and academic teachers as respondents. In this study, the sample constituted 8 head of schools and 8 academic teachers respectively from 8 secondary schools located at Monduli district who represented the entire population 277 teachers. The table below describes the proportion of sample selected from the population of 277 teachers in the selected schools.

[bookmark: _Toc467168896]Table 3.1: Description of the Sample Size
	 School Name
		 Characteristics

	S/No
	School
	Location
	Number of Teachers in Highly Performing Schools
	Number of Teachers in Poorly Performing Schools

	1.
	Moringe
	Urban
	25
	-

	2.
	Nanja
	Urban
	32
	-

	3.
	Moita
	Rural
	22
	-

	4.
	Lowassa
	Rural
	36
	-

	5.
	Engutoto
	Urban
	-
	54

	6.
	Irkisongo
	Urban
	-
	57

	7.
	O,lengai
	Rural
	-
	19

	8.
	Oltinga
	Rural
	-
	32

	
	Total
	
	115
	162

Source: Monduli District Education Office, 2013

[bookmark: _Toc467168827]3.4.3	Sampling Techniques
Sampling technique refers to a plan for obtaining a sample from a given population. It is the procedure the researcher would adapt in selecting items for the sample (Kothari, 2004). The researcher employed purposeful sampling methods. This is a type of non-probability sampling technique. Non-probability sampling focuses on sampling technique where the units that are investigated are based on the judgment of the researcher. In this non-probability sampling design, a purposeful sampling method was used to select heads of schools and academic teachers.
[bookmark: _Toc467168828]3.5	Research Instruments
According to Migendi (1999), research instrument refers to the technique or methodology used in data collection. In this study, check list and school records were used to obtain required information for the study. These instruments were designed in such a way that they possessed validity, reliability, consistency and accuracy of respondents’ responses so as to elicit valid information from them.

[bookmark: _Toc467168829]3.5.1	Checklist for Schools Infrastructure
A checklist is a comprehensive list of important or relevant actions, or steps to be taken in a specific order or is a type of informational job aid used to reduce a failure by compensating for potential limits of human memory and attention. It helps to ensure consistency and completeness in carrying out a task. These instruments were used to collect some information from heads of schools or academic masters. (See Appendixes A, B1 and B2)

[bookmark: _Toc467168830]3.5.2	School Records Review
School records refers to various extracts found in offices or places dealing or associated with the issue relating to what the researcher is investigating (Miles, 1996). The school records that were reviewed included teachers qualification form, teachers load distributions, students performance records for the year 2010 and 2014 and school infrastructure information. The data obtained from that instrument were compared with responses obtained from checklist for school infrastructure for the purpose of triangulating the information.(See Appendix A,B1 and B)

[bookmark: _Toc467168831]3.5.3	Strength of the Research Instruments: Validity and Reliability
Prior to main survey, the instruments were pre-tested on a smaller sample of respondents. The findings of the pre-test were used for reviewing the instruments. Questions that did not yield useful information were revised or discarded. In order to ensure validity and reliability, the following were undertaken; To ensure validity, research instruments were given to experts and made some correction before the final copy was taken to the field. From the obtained comments, the instruments were validated according to relevance, accuracy and coverage of the study. To ensure reliability, the interview questions were written in English language because the interview was to be done in English language. The instruments that were used for data collection was test-retested in order to ensure their reliability. This was achieved by administering the instruments to a pilot school in the area of study but was not be included in the main study.

[bookmark: _Toc467168897]Table 3.2: Observation Schedule
	Data Sought
	Respondents
	Instruments Used

	Working environment of teachers
	Heads of schools
	Checklist

	Qualities of Teachers
	Heads of schools
	School records

	 Teaching/learning facilities and school infrastructure
	Heads of schools
	Checklist

	School records and performance
	Heads of schools
	School Records

Source: Researcher’s Data, 2015

[bookmark: _Toc467168832]3.6	Data Collection Techniques
Bernard (1973) strongly suggested using more than one data collection technique. He postulated that no single instrument is relatively superior to the others. Every technique for collecting data has strengths and limitations. Therefore using different methods for collecting data has a probability of giving more consistent and convincing data. The data and information were a result of a survey carried out in 8 secondary schools from four wards. The researcher used guided checklist questions and schools records to probe the respondent’s information regarding the objectives of the study.

[bookmark: _Toc467168833]3.7	Ethical Issues Consideration
Leeds (2002) categorized ethical issues in research into groups. These are protection from harm, honesty with professional colleagues, right to privacy and informed consent. Others are anonymity and confidence. Omari, I.M. (2011) propounded that research is supposed to be clean sophisticated business. It is therefore of outermost importance that research should be conducted with the highest standards of moral and ethical considerations. The researcher first secured a clearance letter from the office of Research and Postgraduate Studies on behalf of Vice Chancellor, OUT. That allowed the researcher to go to the regional Administration Secretary for Research Approval, who wrote a letter of introduction to MEO of Monduli District Council.

The MEO issued the permit letter which allowed to a researcher to go through the selected secondary schools. The selected respondents were informed about the study and its purpose to obtain their consent. Then, assured confidentiality and anonymity so that their information was not to be disclosed or published without their permission. Lastly, a number of other scholars’ works were consulted; these include books, journals, articles, dissertations, newspapers and report internet sources. The researcher acknowledged all scholars’ works and data consulted accordingly.

[bookmark: _Toc467168834]CHAPTER FOUR
[bookmark: _Toc467168835]4.0 DATA ANALYSIS AND PRESENTATION
[bookmark: _Toc467168836]4.1	Introduction to the Chapter
During and after collection of information from the field, data were coded by the researcher and thereafter were entered into the computer using SPSS and MS excel software. This yielded presentable information in form of percentages, bar graphs, pie charts and tables. Data were analyzed and the findings were discussed in different sections according to the research questions for the study.

Therefore, data analysis intended to derive descriptive statistics by classifying, organizing and summarizing the data into tables, charts and graphs accordingly. In addition, data analysis lead to the development of inferences from the findings and provided room for decision making on interested bodies in the community as well as the whole country for the better improvement of education sector. Data coding was done simultaneously with data collection, data interpretation and report writing. In order to maintain internal validity, consistency, reliability and accuracy, the researcher constantly compared data from checklist with that obtained from schools records, and lastly, logical conclusions were drawn.

[bookmark: _Toc467168837]4.2	Teachers Working Environment in Secondary Schools
Table 4.1 below shows infrastructure and facilities in the surveyed schools in terms of the number of infrastructure and facilities required, available, shortage and the quality. The infrastructures and facilities surveyed were classrooms, staff rooms, administration blocks, libraries, laboratories, blackboards, notes boards, desks, store rooms, office chairs and tables, cupboards, toilet holes, play grounds, teachers
houses, dining halls, dormitories and assembly halls. Table 4.2 gives the summary of all infrastructures and facilities in those schools surveyed.

[bookmark: _Toc467168898]Table 4.1: Infrastructures and Facilities in the School Surveyed
	

SCHOOL
	CLASS ROOMS
	STAFF ROOMS
	ADMINISTRATI-ON BLOCKS
	SCHOOL LIBRARY

	
	

	
	
	

	
	REQUIRED
	AVAILABLE
	SHORTAGE

	QUALITY
	REQUIRED
	AVAILABLE
	SHORTAGE
	QUALITY
	REQUIRED
	AVAILABLE
	SHORTAGE
	QUALITY
	
	
	SHORTAGE
	QUALITY

	
	
	
	
	%
	V.GOOD
	GOOD
	POOR
	
	
	
	%
	V.GOOD
	GOOD
	POOR
	
	
	
	%
	V.GOOD
	GOOD
	POOR
	REQUIRED
	AVAILABLE
	
	%
	V.GOOD
	GOOD
	POOR

	MORINGE
	23
	19
	04
	17
	·
	V
	
	01
	01
	-
	-
	
	V
	
	01
	01
	-
	-
	
	V
	
	01
	01
	-
	-
	
	V
	

	NANJA
	14
	8
	6
	43
	
	
	V
	1
	1
	-
	-
	
	V
	
	1
	1
	-
	-
	
	V
	
	1
	0
	1
	100
	
	V
	

	MOITA
	12
	8
	4
	33
	
	V
	
	1
	1
	-
	-
	
	V
	
	1
	1
	-
	-
	
	V
	
	1
	1
	-
	-
	
	V
	

	LOWASSA
	18
	15
	3
	17
	
	V
	
	1
	0
	1
	100
	-
	-
	-
	1
	0
	1
	100
	-
	-
	-
	1
	0
	1
	100
	
	V
	

	ENGUTOTO
	20
	17
	3
	15
	
	V
	
	1
	1
	-
	-
	
	V
	
	1
	1
	-
	-
	
	V
	
	2
	0
	2
	100
	
	V
	

	IRKISONGO
	22
	20
	2
	09
	
	V
	
	1
	1
	-
	-
	
	V
	
	1
	1
	-
	-
	
	V
	
	1
	1
	-
	-
	
	V
	

	KIPOK
	12
	9
	3
	25
	
	V
	
	1
	1
	-
	-
	
	V
	
	1
	0
	1
	100
	
	V
	
	1
	0
	1
	100
	-
	-
	-

	OLTINGA
	12
	12
	-
	-
	
	V
	
	1
	1
	-
	-
	
	V
	
	1
	1
	-
	-
	
	V
	
	1
	1
	-
	-
	
	V
	

	TOTAL
	133
	108

	22
	17
	
	V
	
	8
	7
	1
	13
	
	V
	
	8
	6
	2
	25
	
	V
	
	9
	4
	5
	56
	
	
	

Source: Head of schools, 2015

	

SCHOOL
	SCHOOL LABORATORY
	BLACKBOARDS
	NOTES BOARDS
	DESKS

	
	

	
	
	

	
	REQUIRED
	AVAILABLE
	SHORTAGE

	
	REQUIRED
	AVAILABLE
	SHORTAGE
	QUALITY
	REQUIRED
	AVAILABLE
	SHORTAGE
	QUALITY
	
	
	SHORTAGE
	QUALITY

	
	
	
	
	%
	V.GOOD
	GOOD
	POOR
	
	
	
	%
	V.GOOD
	GOOD
	POOR
	
	
	
	%
	V.GOOD
	GOOD
	POOR
	REQUIRED
	AVAILABLE
	
	%
	V.GOOD
	GOOD
	POOR

	MORINGE
	3
	1
	2
	67
	
	V
	
	23
	19
	4
	17
	
	V
	
	2
	1
	1
	50
	V
	
	
	650
	680
	-
	-
	
	V
	

	NANJA
	3
	3
	-
	-
	
	V
	
	14
	8
	6
	43
	
	V
	
	4
	2
	2
	50
	V
	
	
	548
	533
	15
	3
	
	V
	

	MOITA
	3
	3
	-
	-
	
	V
	
	12
	8
	4
	33
	
	V
	
	3
	1
	2
	67
	V
	
	
	465
	480
	-
	-
	V
	
	

	LOWASSA
	3
	3
	-
	-
	
	V
	
	15
	15
	-
	-
	
	V
	
	2
	2
	-
	-
	
	V
	
	700
	700
	-
	-
	
	V
	

	ENGUTOTO
	4
	3
	1
	25
	
	V
	
	20
	17
	3
	15
	V
	
	
	3
	3
	-
	-
	V
	
	
	750
	750
	-
	-
	V
	
	

	IRKISONGO
	3
	1
	2
	67
	
	V
	
	22
	20
	2
	9
	
	V
	
	4
	4
	-
	-
	
	V
	
	891
	800
	91
	10
	
	V
	

	KIPOK
	3
	2
	1
	33
	
	V
	
	12
	9
	3
	25
	
	V
	
	2
	1
	1
	50
	V
	
	
	420
	430
	-
	-
	V
	
	

	OLTINGA
	3
	1
	2
	67
	
	V
	
	12
	12
	-
	-
	
	V
	
	2
	2
	-
	-
	
	V
	
	350
	350
	-
	-
	
	V
	

	TOTAL
	25
	17
	8
	32
	
	
	
	130
	108

	22

	17

	

	

	

	22

	16

	6

	27

	

	

	

	4774

	4723

	106

	2

	

	

	

Source: Head of schools, 2015

	

SCHOOL
	STORE ROOMS
	OFFICE CHAIRS
	CUPBOARDS
	TOILETS

	
	

	
	
	

	
	REQUIRED
	AVAILABLE
	SHORTAGE

	
	REQUIRED
	AVAILABLE
	SHORTAGE
	QUALITY
	REQUIRED
	AVAILABLE
	SHORTAGE
	QUALITY
	
	
	SHORTAGE
	QUALITY

	
	
	
	
	%
	V.GOOD
	GOOD
	POOR
	
	
	
	%
	V.GOOD
	GOOD
	POOR
	
	
	
	%
	V.GOOD
	GOOD
	POOR
	REQUIRED
	AVAILABLE
	
	%
	V.GOOD
	GOOD
	POOR

	MORINGE
	2
	1
	1
	50
	
	V
	
	30
	25
	5
	17
	
	V
	
	10
	6
	4
	40
	
	V
	
	12
	6
	6
	50
	
	V
	
	

	NANJA
	3
	1
	2
	67
	
	V
	
	35
	32
	3
	9
	
	V
	
	3
	4
	2
	67
	
	V
	
	44
	24
	20
	45
	
	
	V
	

	MOITA
	3
	1
	2
	67
	
	V
	
	30
	27
	3
	10
	
	V
	
	8
	5
	3
	38
	
	V
	
	18
	14
	4
	22
	
	V
	
	

	LOWASSA
	2
	2
	-
	-
	
	V
	
	49
	12
	37
	76
	V
	
	
	9
	3
	6
	67
	
	V
	
	20
	13
	7
	35
	
	V
	
	

	ENGUTOTO
	3
	3
	-
	-
	
	V
	
	61
	50
	11
	18
	
	V
	
	3
	1
	2
	67
	V
	
	
	30
	24
	6
	20
	
	V
	
	

	IRKISONGO
	3
	3
	-
	-
	
	V
	
	69
	37
	32
	46
	
	V
	
	9
	6
	3
	33
	
	V
	
	45
	34
	11
	24
	
	V
	
	

	KIPOK
	2
	1
	1
	50
	V
	
	
	26
	30
	6
	23
	
	V
	
	4
	2
	2
	50
	
	V
	
	20
	12
	8
	40
	
	V
	
	

	OLTINGA
	2
	1
	1
	50
	
	V
	
	28
	14
	14
	50
	
	V
	
	4
	3
	1
	25
	
	V
	
	28
	28
	-
	-
	
	V
	
	

	TOTAL
	20

	13

	7

	35

	

	

	

	328

	227

	111

	34

	

	

	
	50
	27
	23
	46
	

	

	

	254
	155

	61

	24

	
	

	

	

	

SCHOOL
	PLAY GROUNDS
	TEACHERS HOUSES
	DINING HALLS
	DOMITORIES

	
	

	
	
	

	
	REQUIRED
	AVAILABLE
	SHORTAGE

	
	REQUIRED
	AVAILABLE
	SHORTAGE
	QUALITY
	REQUIRED
	AVAILABLE
	SHORTAGE
	QUALITY
	
	
	SHORTAGE
	QUALITY

	
	
	
	
	%
	V.GOOD
	GOOD
	POOR
	
	
	
	%
	V.GOOD
	GOOD
	POOR
	
	
	
	%
	V.GOOD
	GOOD
	POOR
	REQUIRED
	AVAILABLE
	
	%
	V.GOOD
	GOOD
	POOR

	MORINGE
	5
	2
	3
	60
	
	V
	
	25
	22
	3
	12
	
	V
	
	1
	1
	-
	-
	
	V
	
	11
	10
	1
	9
	
	V
	

	NANJA
	5
	3
	2
	40
	
	V
	
	30
	6
	24
	80
	
	V
	
	1
	1
	-
	-
	
	V
	
	12
	5
	7
	58
	
	
	V

	MOITA
	5
	3
	2
	40
	
	V
	
	30
	10
	70
	67
	
	
	V
	1
	1
	-
	-
	
	V
	
	4
	3
	1
	25
	
	V
	

	LOWASSA
	5
	3
	2
	40
	
	V
	
	21
	8
	20
	71
	
	V
	
	1
	1
	-
	-
	
	V
	
	9
	7
	2
	22
	
	V
	

	ENGUTOTO
	8
	6
	2
	25
	
	V
	
	61
	6
	55
	90
	V
	V
	
	1
	1
	-
	-
	
	V
	
	10
	8
	2
	20
	
	V
	

	IRKISONGO
	4
	0
	4
	100
	
	V
	
	54
	7
	47
	87
	
	V
	
	1
	0
	1
	100
	
	-
	-
	11
	6
	5
	45
	
	V
	

	KIPOK
	5
	3
	2
	40
	V
	
	
	26
	4
	22
	85
	
	V
	
	1
	1
	-
	-
	
	V
	
	4
	3
	1
	25
	
	V
	

	OLTINGA
	4
	1
	3
	75
	
	V
	
	28
	6
	22
	79
	
	V
	
	1
	0
	1
	100
	-
	-
	-
	4
	3
	1
	25
	
	V
	

	TOTAL
	51
	21

	21

	41

	

	

	

	282

	69

	213

	 76

	

	

	

	8
	6
	2
	25
	

	

	

	65
	45
	20
	3
	
	
	

 Source: Head of schools, 2015

Table 4.1: Infrastructures and Facilities in the School Surveyed (cont…)
	

SCHOOL
	ASSEMBLY HALLS

	
	

	
	REQUIRED
	AVAILABLE
	SHORTAGE
	

	
	
	
	
	%
	V.GOOD
	GOOD
	POOR

	MORINGE
	1
	0
	1
	100
	-
	-
	-

	NANJA
	1
	0
	1
	100
	-
	-
	-

	MOITA
	1
	0
	1
	100
	
	
	V

	LOWASSA
	1
	1
	-
	-
	
	V
	

	ENGUTOTO
	1
	0
	1
	100
	-
	-
	-

	IRKISONGO
	1
	0
	1
	100
	-
	-
	-

	KIPOK
	1
	0
	1
	100
	-
	-
	-

	OLTINGA
	1
	0
	1
	100
	-
	-
	-

	TOTAL
	8
	1
	7
	88
	-
	-
	-

Source: Head of schools, 2015

[bookmark: _Toc467168838]4.2.1	Infrastructures and Facilities in the Surveyed Schools
[bookmark: _Toc467168899]Table 4.2: Summary of Infrastructure and Facilities Required, Present and Quality in Schools
	S/No
	
Infrastructure/Facilities
	Required
	Available in %
	Shortage in %
	Quality when Available

	
	
	
	
	
	
V. Good
	
Good
	
Poor

	1.
	Classrooms
	133
	39%
	61%
	12.5%
	75%
	12%

	2.
	Staff rooms
	08
	28%
	72%
	25%
	62%
	26%

	3.
	Administration Block
	08
	38%
	62%
	25%
	50%
	25%

	4.
	School library
	08
	15%
	85%
	0%
	37%
	62%

	5.
	School laboratories
	24
	38%
	62%
	25%
	62.5%
	12.5%

	6.
	Classroom blackboards
	130
	41.5%
	58.5%
	25%
	62.5%
	12.5%

	7.
	Notes boards
	22
	36.5%
	63.5%
	37.5%
	62.5%
	00%

	8.
	Desks
	4774
	49%
	51%
	50%
	50%
	00%

	9.
	Office chairs and tables
	328
	33.1%
	66.9%
	12.5%
	62.5%
	25%

	10.
	 Cupboards
	50
	28.7%
	71.3%
	37.5%
	62.5%
	00%

	11.
	Toilets
	254
	36%
	64%
	25%
	62.5%
	12.5%

	12.
	School play grounds
	51
	30%
	70%
	25%
	50%
	25%

	13.
	Teachers houses
	282
	12%
	88%
	12.5%
	75%
	12.5%

	14.
	Dining Halls
	08
	33.3%
	66.7%
	25%
	37.5%
	37.5%

	15.
	Dormitories
	65
	38%
	62%
	14.3%
	71.4%
	14.3%

	16
	Assembly Halls
	08
	11.1%
	88.9%
	23.5%
	30.5%
	46%

Source: Head of Schools, (2015)
[bookmark: _Toc467168839]4.2.2	 Status of Teachers Houses in Secondary Schools
From the summary Table 4.1 in all surveyed schools the available houses for teachers was 12% and the shortage was 88%. However the respondents rated the quality of such houses as 12.5% of very good, 75% good and 12.5 poor. From the findings it’s obvious that many schools are short of teachers houses although the available few are generally of good condition. Lack of teachers’ houses perhaps is a limiting factor to teachers effective working especially when living far from their work environment.

[bookmark: _Toc467168840]4.2.3	Water Availability and Distance from Teachers Working Stations
The study findings revealed that that 42.9% of the respondents claimed that water was ‘Available in short distance’, 28.6% claimed water was ‘Available in Moderate distance’ while 28.6% claimed that water was ‘available in a long distance’. However from the respondents the quality of the available water was rated as 20% very good, 20% good while 60% very poor. Form the findings it can be concluded that although water was accessed in different distance in teachers working environment but still is was suspicious quality, a factor a undermining teachers preference in settling and working in such environment.

[bookmark: _Toc467168841]4.2.4	Heath Service and Distance from Teachers Working Stations
Of all the respondents 87.5 claimed that health services were available in teachers working environments, while only 12.5% claimed that a dispensary or healthy service was not available. However on the quality of available healthy services, 42.9% of the respondents claimed the service to be very good, 28.6% claimed good and 28.6% claimed very poor. From the findings researcher realized that a dispensary or health service was almost available in all teachers working environments with moderately good quality. Therefore teachers’ access to health services was not a major problem among the surveyed schools.

[bookmark: _Toc467168842]4.2.5	Access to Roads and Distance from Teachers Working Stations
With regards to access to roads, 50% of the respondents claimed that the access to a road was ‘less than ½ kilometers, 25% claimed access to a road was ‘less than 1km’ while 25% claimed that access to road was ‘more than 2 kilometers’. From the findings, majority of the schools were located near to major roads and that teachers and students could easily access roads whenever they needed to go to other areas in search of different services.

[bookmark: _Toc467168843]4.2.6	Availability of Electricity in Teachers Working Stations
Majority of the respondents that is 87.5% claimed that there was electricity in teachers working condition while only a few of them that is 12.5% claimed that there was no electricity in the secondary schools they were working in. From the findings the researcher realized that electricity was not a stumbling block for teachers to work in different secondary schools.

[bookmark: _Toc467168844]4.3	Qualification of Teachers in Secondary Schools
[bookmark: _Toc467168845]4.3.1	 Teachers Gender in Secondary Schools

[bookmark: _Toc467168900]Figure 4.1: Teachers Gender
Table 4.2: Summary of Teaches Qualifications in Schools Surveyed
	
SCHOOLS
	NO. OF TEACHERS
	
SEX
	
AGE
	TRAINING QUALIFICATION
	EDUCATION LEVEL
	TEACHING EXPERIENCE
	TEACHING GRADE
	NO. OF TEACHING SUBJETS
	TEACHING LOAD PER WEEK

	
	
	

M
	

F
	BELOW 30 YRS
	30-40 YRS
	41-50 YRS
	51+ YRS
	EDUCATION
	OTHERS
	CERTIFICATE
	DIPLOMA
	DEGREE
	MASTERS
	0-10 YRS
	11-20 YRS
	21+ YRS
	

C
	

D
	

E
	ONE SUBJ-ECT
	TWO SUBJ-ECT
	0-9 PER IODS
	10-19 PER IODS
	20+ PERIODS

	MORINGE
	20
	16
	04
	01
	07
	05
	07
	17
	03
	-
	12
	-08
	-
	05
	09
	06
	12
	08
	-
	11
	09
	-
	02
	18

	NANJA
	31
	16
	15
	13
	18
	-
	-
	31
	-
	-
	17
	14
	-
	31
	-
	-
	17
	06
	08
	12
	19
	02
	04
	25

	MOITA
	22
	17
	05
	10
	12
	-
	-
	22
	-
	-
	08
	14
	-
	21
	01
	-
	06
	15
	01
	04
	18
	04
	14
	04

	LOWASSA
	48
	34
	14
	32
	15
	01
	-
	48
	-
	02
	29
	17
	-
	42
	06
	-
	06
	15
	01
	17
	31
	05
	27
	17

	ENGUTOTO
	55
	25
	30
	15
	38
	02
	-
	55
	-
	-
	20
	34
	01
	46
	09
	-
	11
	40
	04
	03
	52
	-
	42
	13

	IRKISONGO

	22
	08
	14
	07
	14
	01
	-
	22
	-
	-
	07
	15
	-
	19
	02
	-
	06
	16
	-
	02
	20
	02
	17
	03

	KIPOK
	21
	12
	09
	17
	04
	-
	-
	21
	-
	-
	10
	11
	-
	21
	-
	-
	11
	10
	-
	11
	10
	01
	20
	-

	OLTINGA
	12
	09
	03
	05
	07
	-
	-
	12
	-
	-
	10
	02
	-
	11
	01
	-
	10
	02
	-
	-
	12
	06
	06
	-

	TOTAL
	231
	137
	94
	100
	115
	09
	07
	228
	03
	02
	113
	115
	01
	196
	28
	06
	79
	112
	15
	60
	171
	20
	132
	80

	%
	100
	59
	41
	43
	50
	04
	03
	98.7
	01
	0.9
	49
	50
	0.4
	85
	12
	03
	34
	48
	06
	26
	74
	09
	57
	35

Source: Head of Schools, 2015

Figure 4.1 show that there were more male teachers (58%) than female teachers (42%). Male teachers outnumbered the female teachers by 16% in the study area. This means that the teaching profession is still male dominant although there is a gradual but steady increase of female teachers into the profession. Figure 4.2, shows that most teachers were between 25 – 34 years. This perhaps is due to the increased employment of teachers to meet the increased number of students in the newly opened ward secondary schools. However teachers with age range above 50 years were mostly found in private secondary schools whereby majority of these teachers were retired.
[bookmark: _Toc467168846]4.3.2	Teachers Age in Secondary Schools

[bookmark: _Toc467168901] Figure 4.2: Teachers Age

Figure 4.2: Teachers Age in Secondary Schools

[bookmark: _Toc467168847]4.3.3	Teachers Education Level in Secondary Schools

[bookmark: _Toc467168902]Figure 4.3: Teachers Education Level

From Figure 4.3 shows that majority of teachers were degree holders (51%) followed by diploma holders (48%) while masters degree holders were only 1%. Higher percentage of first degree holders could be attributed to increased access to higher education through either increased institution for higher learning or access to higher education loans.
[bookmark: _Toc467168848]4.3.4	Teachers Training Qualification

[bookmark: _Toc467168903]Figure 4.4: Teachers Trained Qualification

Figure 4.4 shows that 99% of all teachers were trained specifically into teaching profession while only 1% of teaching staff were not trained as professional teachers. This means that almost all the teacher staff was qualified teachers meaning the teaching profession is self sufficient.

[bookmark: _Toc467168849]4.3.5	Teachers Teaching Experience in Secondary Schools

[bookmark: _Toc467168904]Figure 4.5: Teachers Teaching Experience in Years
From Figure 4.5 shows that, 31.2% of teachers had less than two years in the teaching profession and 25.9% had taught for 3 – 5 years. This situation implies that in many ward schools newly employed teachers were lacking mentorship from senior teacher. On the other side the high number of less experienced teacher could attribute to newly opened ward secondary schools which needed high number of teachers.

[bookmark: _Toc467168850]4.3.6	Teachers Salary Scale in Secondary Schools

[bookmark: _Toc467168905]Figure 4.6: Teachers Salary Scale

From Figure 4.6 shows that majority, 54% of teachers were in ‘D’ scale, 38% were in ‘C’ scale, while only 8% of the teaching personnel were in ‘E’ scale. This implies that most of the teachers in secondary schools are in low grades hence their income is also low. Perhaps this is the reason of poor academic performance in secondary schools since these teachers lack motivation.
[bookmark: _Toc467168851]4.3.7	Teachers Teaching Subjects in Secondary Schools

[bookmark: _Toc467168906]Figure 4.7: Proportion of Teachers Teaching Each Subject (N=277)

Figure 4.7 shows that there were more English teachers (12%), followed by Mathematics (6.3%), while Geography and Kiswahili both were (5.9%) of teachers in terms of a single subject teaching. The rest of the teachers were teaching more than one subject combination whereby History/Geography were taught by 8.3% of teachers followed by History/Kiswahili with 7.8% and Biology/Chemistry 6.8% of teachers. However 0.5% was for subjects such as Commerce, Book-keeping and Nutrition having fewer teachers than all other subjects. Perhaps the subjects taught by the fewest teachers were found in few schools that were involved in this study.

[bookmark: _Toc467168852]4.3.8	Teachers Workload in Secondary Schools

[bookmark: _Toc467168907]Figure 4.8: Teachers Workload per Week

From the figure 8 above, shows that 33.2% of teachers, the majority were having 16 – 20 periods per week, followed 23.4% of teachers teaching 26 – 30 periods per week and 20.5% of teachers taught between 11 – 15 lessons per week. However, only 1% of teachers were teaching more than 30 lessons per week. Therefore majority of teachers had the required workload per week.

[bookmark: _Toc467168853]4.4	Teaching and Learning Facilities in Secondary Schools
[bookmark: _Toc467168854]4.4.1	 Staffrooms Status in Secondary Schools
Table 4.1 shows that in the surveyed schools, available staffrooms were 33% while 67% were the shortage. The respondents rated the quality of such staffrooms as 25% being ‘Very good’, 62.5% as good and 12.5% as very poor. In connection with the findings the researcher observed that most staffrooms were in bad shape and some were meant for other purpose but being used as staffroom. Perhaps poor quality of staffrooms was a stumbling block to teachers’ efficient performance.

[bookmark: _Toc467168855]4.4.2	Status of Schools Administrative Blocks
As in table 4.1 above out of the required Administration blocks, available were 38% while the shortage was 62%. This shows that most school in the surveyed are short of an administration block which is the most important building in a school. However there is no uniformity in terms of quality, size, and furniture in different schools surveyed although 75% of the administrative blocks were in good condition.

[bookmark: _Toc467168856]4.4.3	Availability of Text Books in Secondary Schools
Presence of textbook in schools is one of the important factors towards academic achievement. From the study data shows that only 37.5% of the respondents claimed text books to be ‘enough’ while majority of the respondents that is 62.5% claimed that textbooks were ‘not enough’. Therefore most schools still have not reached the 1:1 ratio of books and students, meaning each student having his/her own book.

[bookmark: _Toc467168857]4.4.4 Status of School Libraries in Secondary Schools
Table 4.1 above shows in all schools surveyed, available libraries were only 15% while the shortages were as high as 85%. This means many of the schools surveyed had no libraries. The question is how students and teachers in those schools meet their library needs? However the quality of those few present libraries was also a challenge as 0% was rated as Very good, 37% as good and 62% Very poor. It can be concluded that perhaps lack of library services and poor quality of the few were the limiting factors not only to teachers’ performance but also to students’ academic achievements.

[bookmark: _Toc467168858]4.4.5	Status of School Laboratories in Secondary
Table 4.1 above shows the surveyed schools available laboratories were 38% while shortages were 62%. When compared to the available libraries its vivid that there were more laboratory than libraries in the surveyed schools, perhaps this could be connected to the government policy of BRN which directed installation of laboratories in all secondary schools. However the quality of the laboratories in the surveyed schools was rated as 25% being Very good, 62.5% as good and 12.5 as Very poor. Therefore, most of the laboratories are either not completed or lacking important equipments or instruments to make them fully functional for students and teachers’ academic practices.

[bookmark: _Toc467168859]4.4.6	Condition of Blackboards in Secondary Schools
A blackboard is unavoidable to any teaching especially in secondary schools. From the findings as presented on Table 4.1 that out of the requirements for blackboards available were 41.5% while the shortage was 58.5%. This means some classes in secondary schools had no blackboards to be used in the teaching and learning process. On the other hand 25 % of the blackboards were rated by the respondents as ‘Very good in quality’ while 62.5% were rated as in ‘good quality’ and 12.5 as Very Poor in quality.

[bookmark: _Toc467168860]4.4.7	Condition of Notice Boards in Secondary Schools
The findings in Table 4.1 show that in the surveyed secondary schools out of the required for Notice Boards, available were 36.5 % while the shortage was 13.6%. The findings revealed that more than half of the surveyed schools had no notice boards which are important platforms for communication. Of all the available notice boards only 37.5% were rated by respondents in terms of quality as ‘very good’ and 62.5% as just ‘good’. This suggests that although some schools had notice boards but most of them had compromising quality.

[bookmark: _Toc467168861]4.4.8	Availability of Desks in Secondary Schools
In reference to Table 4.1 the status of desks in surveyed schools was as follows; available 49%, and the shortage of 51%. The findings suggest that the problem of desks in schools was almost half solved although the quality of such desks was rated ‘very good’ by 50% and ‘good’ by 50% of the respondents. It can be concluded that almost half of all the desks required are available and generally in good condition.

[bookmark: _Toc467168862]4.4.9	 Office Chairs Status in Secondary Schools
The finding on Table 4.1 shows that, out of the required office chairs in the surveyed schools available were 33.1% and shortage 66.9%. On the other hand the quality of such chairs was rated as 12.5% being ‘Very good’ and 62.5 % as being ‘good’ while 25% were rated as ‘very poor’. From the findings, although most of the surveyed schools had office chairs but only few were in very good quality. Missing a chair or having a discomforting chair is a setback to teachers performance.

[bookmark: _Toc467168863]4.4.10	 Cupboards Status in Secondary Schools
From the summary Table 4.1 in the surveyed schools out of the required cupboards, available were 28.7% while 71.3% was the shortage. Such a low presence of cupboards in the surveyed schools suggests that presence of a cupboard was less desired or of less priority. On the quality of such available cupboards, the respondents claimed that 37.5% were in ‘very good’ condition, while 62.5% were in ‘good’ condition. The findings indicate although cupboards were less desired by schools but those available were generally in good condition hence better handling of documents.

[bookmark: _Toc467168864]4.4.11	 Toilets Condition in Secondary Schools
As it can be seen from Table 4.1 in all surveyed schools available toilets were 36% while the shortage was 64%. Of all the available toilets in the surveyed schools only 25% were claimed to be in ‘very good’ quality, 62.5% were claimed to be in ‘good’ quality and 12.5% were in ‘poor’ quality. Having good toilets in schools could be one factors qualifying for a good working/studying condition. From the findings it is obvious that there is a need for more toilets to curter for teachers and students although those available were generally in good condition.

[bookmark: _Toc467168865]4.4.12	 Status of Playgrounds in Secondary Schools
In all surveyed schools the available playgrounds were 30% while the shortage was 70% (Table 4.1). However with regards to the quality of such playgrounds, 25% were rated as in ‘very good’ quality, 50% as ‘good’ and 12% as of ‘poor’ quality. From the findings it can be concluded that majority of the school lack playgrounds but for those few available were generally of good quality.

[bookmark: _Toc467168866]4.4.13	 Condition of Dining Halls in Secondary Schools
A dining hall is an important place in any school as its place where students have to get their meals. From Table 4.1 in the surveyed schools, available Dining Halls were 33.3% while the shortage was 66.7%. The quality of the available Dining Halls was 40% rated as ‘very good’ and 60% rated as ‘good’. The findings suggest that were less than a half of the required Dining Halls in all Schools. The question is where do students take their meals from? Is it in the classrooms or is it outside under trees? However the quality of such available Dining Halls is generally good.

[bookmark: _Toc467168867]4.4.14	 Dormitories in Secondary Schools
From Table 4.1 available dormitories in the surveyed schools were 38% while the shortage was 62%. The quality of such dormitories was claimed to be 14.3% as ‘very good’, 71.4% as ‘good’ and 14.3% as ‘very poor’. The findings suggest that only less than half of the school dormitories were present but most of them were of generally good condition perhaps that allow for students to have basic accommodation facilities. 	

[bookmark: _Toc467168868]4.4.15	 Assembly Halls in Secondary Schools
In the surveyed school the available assembly halls were only 11.1% with a more than half shortage of 88.9%. On the other hand the quality of such assembly halls was rated as 23.5% ‘very good’, 30.5% as ‘good’ and 46% as ‘very poor’ (Table 4.1). The findings show that most schools do not have assembly halls, perhaps they do not have resources to build assembly halls or assembly halls were of less priority in schools compared to other facilities.

[bookmark: _Toc467168869]4.4.16	 Condition of Classrooms in Secondary Schools
From table 4.1 shows that in all surveyed schools classrooms out of the required, available classrooms were 39% while 61% was the shortage. This means that in some schools students were forced either to learn in overcrowded classrooms or go into shifts.
[bookmark: _Toc467168870]CHAPTER FIVE
[bookmark: _Toc467168871]5.0 DISCUSSION OF THE FINDINGS
[bookmark: _Toc467168872]5.1	Introduction to the Chapter
This chapter discusses in detail the findings as per objectives of the study. Firstly, the working and living environment of teachers and school academic performance were discussed. Secondly, the quality of teachers and school performance were also discussed and thirdly, the availability of teaching and learning facilities and school performance were lastly discussed.

[bookmark: _Toc467168873]5.2	Teachers Working and Living Conditions in Secondary Schools
This section focuses on factors which motivate teachers in teaching career. The main focus was on the availability of teaching and learning materials, economic incentives for teachers, availability of staff quarters, transport to and from the working station. The presence of these factors makes the working environment conducive to motivate teachers. The absence of these factors makes the working environment un-conducive to motivate teachers. The working and living conditions among the Tanzanian teachers is a controversial issue. Teaching effectiveness results is the outcome of conducive environment. Lack of good working and living standard facilities among teachers demoralizes them and draws back their working spirit. Good facilities among the teachers are a sort of motivation and encourage working. Furthermore, living in different environment adds difficulties to teachers as they cannot cultivate relationship necessary for effective school organization.

Teachers’ motivation aspects were delivered from ideas described in Okumbe (1998) for Herzberg two-factor motivational theory. The theory looked at motivators as high needs of teachers that drive them to work and de-motivators as low needs of teachers that lead to dissatisfaction of continuing working. Teachers are motivated to work if they are recognized or they make some achievement. However, teachers are not motivated if working conditions are not secured as well as their payments. They end up showing dissatisfaction with their job. Omari (2013) contends that, there are lines of thinking which have to do with two great concepts in the work place, which are job satisfaction and job motivation. Which one comes first is controversial. In addition teacher motivation is anything done to make teachers happy, satisfied, dedicated and committed to bring out their best in their places of work.

Findings show that majority of teachers are affected by low salaries unless one served for a long period. Almost 54 percent were in “D” scale, 38 percent were in “C” scale and only 8 percent were in “E” scale. For instance, the basic salary for a graduate teacher is TGTs D1 which is Tshs.471,000 (URT, 2013) while a graduate medicine doctor starts with PGSS 11-14 ranging between Tshs 900,000 to 1,100,000 and in other public institutions graduate starts with PHTS 5-8 whose salary scale ranges between 800,000 to 1,000,000 (URT, 2013). So far salaries can attract workers to do well what they are required to do. This view concurs with Anangisye (2009) who examined the status of teachers in Tanzania and found that both teachers and teaching profession has a low status than it was during pre-independent times. And also, Mbwambo (2005) found that, teachers’ salaries affected school performance since salaries were low and paid late.

Undesirable working and living conditions accounted for de-motivation of and low status of teaching profession. Findings from this study indicate that there was a shortage of 38 percent of teachers houses, with regards to the quality of available houses 12.5 percent were rated to be of poor quality. From the findings it can be concluded that shortage of teachers houses is one of de-motivating factor in teaching profession. This also collaborates with the findings by Etsey (2005) and Challe (2010) who in different studies revealed that poor working conditions are among major sources of teachers’ dissatisfaction. In this study, the findings also showed shortage of staffrooms by 24 percent, administrative blocks by 13 percent, office chairs by 16 percent, cupboards by 21.3 percent in both high and low performing schools in general. These also might contribute to de-motivation and dissatisfaction leading poor school academic performance.

In both high and low performing schools, results showed that teachers were motivated with the subject allotted to teach and this showed the effort to teach. This is because most of them were assigned subjects of their preference which they were undergone training. The findings also indicated that 33.2 percent of teachers were having 16-20 periods per week, followed by 23.4 percent of teachers teaching 26-30 periods per week and 20.5 percent of teachers taught 11-15 lessons per week.

However, only 1 percent of teachers were teaching more than 30 lessons per week. Therefore, majority of teachers had the required workload per week. These findings were contrary to the findings of Uwazi (2013) that indicated that many teachers have big work load. Omari and Sumra (2001) also observed that a range of 12 -60 periods per week with variation between urban and rural schools and no variation by teacher qualification and experience in the distribution of the load. The results of this study contradict with the study of Uwazi and Omari and Sumra because it might be their study were done in the past and when the number of teachers was still low. Therefore teaching loads should be investigated further to determine if greater efficiency is possible.

[bookmark: _Toc467168874]5.3	Qualities of Teachers in Secondary Schools
The descriptive statistics for teacher quality for eight schools were presented respectively. The teacher quality aspects examined were teachers academic or professional level, work experience, teachers age, professional development activities, teachers motivation, working conditions, teachers salary and teaching subjects. Through questionnaires administered to heads of schools, eight aspects of teacher quality are presented below.

[bookmark: _Toc467168875]5.3.1	Education Levels of Teachers in Secondary Schools
The findings of this study revealed that the education level of teachers range from diploma to masters degree. It was found that the majority of teachers (51 percent) hold bachelor degree in education. Further, the study found that 48 percent of teachers were diploma holders and 1 percent was holders of masters’ degree respectively. The academic qualification of teachers for both high and low performing schools did not display any significant difference.

The study went further to examine the status of professional qualifications of teachers in additional to their academic levels. Through school records the study revealed that 51 percent of teachers were degree holders in education, 48 percent of teachers were diploma holders in education, which is the minimum qualification for secondary school teachers in Tanzania education system. The majority of teachers in both high and low performing schools were degree holders. Thus assigning diploma teachers to lower classes was common to both high and low performing schools. Allocation of teachers to classes and subjects according to their professional grades was also common practice.

The findings of this study contradicts with findings by Mosha (2006) and Omari (1995) who found out that teachers in secondary schools were of very low qualification. In this study, more than 98 percent of teachers had qualified to teach in secondary schools. This difference could be explained by the fact that the study of Mosha and Omari (1995) was conducted some years back when qualification of teachers for secondary schools in Tanzania did not expand as it is today. Previous studies indicated that qualification of teachers have a role to play in affecting school performances, however the caution given in the same study was unfavorable working conditions may slow down the performance of teachers and place qualified teachers in the same level of standard of quality (Agyeman, 1993). According to Komba (2007), teacher professional development programs are the alternative strategy that is reliable in improving mastery of subjects.

[bookmark: _Toc467168876]5.3.2	Teacher Professional Development in Secondary Schools
Teacher professional development has a significant role in shaping teachers quality. Improvement of instructional practice or students learning outcome is associated with teachers professional development, therefore, it is an essential to asses as per education and training policy (ETP) of 1995 (MOEC, 1995). Teachers development activities are subjected to innovations in technologies, curriculum and political demands (Rodrigues, 2005). They either require in-service training of long and short terms found in different forms. They include seminars, workshops, conference, up-grading and short courses. Provision of such training are geared towards teacher professional development and school academic improvement. The quality of teaching depends, partly, to the pre-service and in-service training teachers receive. Without in-service training, seminars, discussions and special training that offer new knowledge, teachers will not be able to cope with the rapidly changing world. From the findings of this study, teachers’ professional development was low since the majority of teacher especially in low performing schools which most of them were government schools were between 0-5 years of experience (57.1 percent). This may be was a reasons since it was only a short period from enrollment, however, financial constraints in Tanzania has thus been claimed to affect the provision of teachers professional development(Komba, 2007).

[bookmark: _Toc467168877]5.3.3	Teachers Work Experience in Secondary Schools
Work experience is an important aspect to examine in relation to school performance. Teachers work experience allows theory and practice of teaching to be closely linked. Teacher gets an opportunity to build on his/her strengths or work on his/her weakness in teaching. All these benefits work together to determine the performance of students. The components of work experience taken into account by this study were the numbers of years of teaching as well as number of years teaching.

Dembele and Lefoka, (2007) as cited in Bhalalusesa et al, (2011) expressed that experience matters in reducing the amount of time spent on procedural matters in the classroom and in restoring order. The findings from this study displayed that range of work experience that lies between 0 to 30 years plus. 31.2 percent of teachers had less than 2 years in teaching profession and 25.9 percent had taught for 2-3 years. This situation implies that in many secondary schools newly employed teachers were lacking mentorship from senior teachers. On the other side, the number of less experienced teachers could attribute to newly opened ward secondary schools which needed high number of teachers. Teachers, work experience could be associated with high and low performing schools. The average work experiences in high performing schools were higher than in low performing schools. Thus, it can be observed that teacher experience contributed to the performance of students. This agrees with the findings by Rice (2003) and Leu (2004) on different characteristics that form teacher quality. According to their findings, mastery of subject is achieved through teaching experience.

[bookmark: _Toc467168878]5.3.4	Teachers Training Qualification in Secondary Schools
ETP, (1995) requires that minimum qualification for secondary school teacher shall be a diploma in education. Teachers have to be prepared psychologically before they join the teaching field. Moreover, a teacher with qualification of diploma should be entitled to teach forms one and two while degree holder is entitled to teach forms three, four and above. Entry qualification according to ETP is meant to raise the efficiency and excellence of teachers which in turn results into raising school academic performance.

Additionally, due to development of new technologies and approaches of teaching, the ETP recommends alternative measure; it states that in-service training and retraining program shall be compulsory in order to ensure teacher quality and professionalism (ETP, 1995). From the findings of this study, 99 percent of all teachers were trained into teaching profession while only 1 percent of teaching staff were not trained as professional teachers. This meant that almost all teacher staff was qualified teachers, meaning the teaching profession is self sufficient. Studies done by Omari (2013) reveals that, most of teachers in ward secondary schools were diploma holders or crash program teachers who were assigned to teach all forms, one to four. The finding of Omari contradicts with the findings of this study as the study of Omari was done when there were shortage of teachers in secondary schools the problem that had been minimized and those crash program teachers had already undergone further professional training.

[bookmark: _Toc467168879]5.4	Teaching and Learning Facilities in Secondary Schools
Teaching and learning materials are considered to make teaching and learning environment conducive. These include laboratories, staffrooms, furniture, classrooms, administrative blocks, libraries, blackboards, notice boards, just mention a few. The findings of this study revealed that teaching and learning facilities to some extent were available to make teaching and learning conducive. In some schools students were forced either to learn in overcrowded classrooms or go into shifts. The overall results showed that there was a shortage of 13 percent of classrooms.

The findings also indicated that staffrooms shortage was 24 percent of the total number required. Though figures suggest availability of more than a half of the staffrooms, but the quality and size differs in each school considerably. The administrative blocks were also observed in both high and low performing schools. Most of schools had administrative blocks which are important building in a school, however there was no uniformity in terms of quality, size and furniture in different schools surveyed. From the surveyed schools the status of school libraries and laboratories were also observed, in which there was a great shortage of 50 percent libraries which meant many schools had no libraries. It can be concluded that perhaps lack of library services in secondary schools is one of the limiting factors not only to teachers’ performance but also to students’ academic achievements. In case of school laboratories there were more laboratories than libraries in the surveyed schools.

Generally the shortage was 15 percent; perhaps this could be connected to with the government policy of BRN which directed installation of laboratories in all secondary schools. However the qualities of the laboratories were rated as 29 percent as very good and 71 percent was rated as good. This meant most of the laboratories were either not completed or lack important equipments to make them fully utilized. Therefore, poor school teaching and learning facilities demoralizes many teachers to work in teaching profession.

[bookmark: _Toc467168880]
CHAPTER SIX
[bookmark: _Toc467168881]6.0 SUMMARY, CONCLUSIONS AND RECOMMENDATIONS
[bookmark: _Toc467168882]6.1	Introduction to the Chapter
This chapter summarizes key findings from the study. It also gives recommendations for improvement of teacher quality so as to enhance school academic performance. Concluding remarks are also given.

[bookmark: _Toc467168883]6.2	Summary of the Study
The study was conducted to analyze the quality of teachers and the school academic performance in urban and rural secondary schools in Monduli district. The main focus was on the quality of teachers, working and living environment and availability of teaching and learning facilities versus academic performance of secondary schools. Questionnaires in the form of check list were the method employed.

[bookmark: _Toc467168884]6.2.1	Teachers Working and Living Environment
The study findings revealed that the working and living condition as a motivating factors to teachers varied between urban and rural schools and between school to school. The poor provision of attractive salary, housing and incentives led to unsatisfactory and negative attitudes towards teaching career in low performing schools especially those located in rural areas. Availability of water from teachers working stations as revealed by the study findings shows that more than 50% of teachers get water from moderate and long distance, however the quality of the available water is questionable. Thus may be this is among the reasons undermining teachers preference for working in such stations and poor motivation leading to poor school academic performance.

The majority of working and living stations of teachers are located near major roads. Only 25% of working stations claimed to have located more than 2 kilometers distance to road. Thus shows it is not a major stumbling block to working and living environment to teachers. Electricity in teachers working stations is available to the majority of secondary schools while only few of them that is 12.5% have no electricity in their secondary schools which is a stumbling block for teachers motivation in few secondary schools.

[bookmark: _Toc467168885]6.2.2	Teachers Professional Qualifications
Teachers differed in professional qualifications; however, 51% of teachers were bachelor degree holders. Again, teacher training duration as an aspect of teacher quality indicate most of them had undergone pre-service training accordingly. About teachers experience it was found that many teachers had long experience in schools rated high performing than those rated low performing ones. Teacher professional development was found to have limited number of in-service training attended. The correlation between teacher qualities was found to be significant to school performance by teaching experience in all schools. From the findings, 31.2% of teachers had less than two years in the teaching profession and 25.9% had taught for 3 – 5 years. This situation implies that in many ward schools newly employed teachers were lacking mentorship from senior teacher. On the other side the high number of less experienced teacher could attribute to newly opened ward secondary schools which needed high number of teachers.
[bookmark: _Toc467168886]6.2.3	Teaching and Learning Facilities
These include laboratories, staffrooms, furniture, classrooms, administrative blocks, libraries, blackboards and notice boards. In some schools these facilities to some extent were available. The quality, size and quantity of teaching and learning facilities differed from one school to another. Lack and shortage of teaching and learning facilities in some secondary schools are stumbling blocks to both teachers effectiveness and students performance in various fields. Therefore, these stumbling blocks in teaching and learning facilities may be result into poor school academic performance.

[bookmark: _Toc467168887]6.3	Conclusions Based on Findings
From the findings, several conclusions can be drawn in this study. The researcher investigated the quality of teachers and the trend of school academic performance. Findings showed that; the majority of teachers are low experienced and missed teacher professional development (in –service training) for a long period, although 51% of them were found to hold bachelor degree in education but they are of few years in service. Thus the quality of teachers should be considered as an important determinant of school performance especially in secondary schools located in rural areas where important sills are to be developed.

The academic performance of private schools matches with experienced teachers who had retired in government and hired again in private schools. 5% of teachers were found having above15 years in teaching profession and most of them were in private schools while 56% are below 6 years experience and most of them were found in government school.
Teachers are not motivated in working conditions as they are not well secured in their environments due to insufficient educational infrastructures, high teacher-pupil ratio as well as their payments. It also undermines the teachers’ preference for working in rural areas. They end up showing dissatisfaction with their job. The teaching and learning facilities in most schools do not meet the needs effectiveness for good school performance as many of them are still questionable.

[bookmark: _Toc467168888]6.4	Recommendations
[bookmark: _Toc467168889]6.4.1	Recommendations for Actions
Based on the findings of this study, the researcher recommends the following:
i. The Ministry of Education and Vocation Training should make effort to raise the level of teacher quality by addressing the issues that directly contribute to poor teacher quality.
ii. The District Councils should ensure continuous in-service training to many teachers as possible. This can be easily attained through collaboration of Teachers Training Institutes with districts or municipal councils.
iii. Most of public secondary schools do not have enough infrastructures like classrooms, staff quarters, laboratories and others. Communities, educators and other education stakeholders must mobilize support funds so as to reduce the problem at least to the minimum in their respective areas instead of waiting the government.
iv. In-service training for teachers including short courses, seminars, workshops and even further studies should be deliberately prioritized for capacity building among teachers, this will help the work more effectively.
v. Policy makers should review the current Education and Training Policy ETP) and consider updating by incorporating practical strategies to improve teacher quality in public schools.
vi. Policy makers should also formulate revised and flexible short term educational plans to be carried in future to ensure that the educational stakeholders such as education officers, head of schools and community, get room to recommend what they see as proper way of motivating teachers in secondary schools.
vii. Teachers –Parents Association should be established and regular meetings need to be done to build good rapport and educating the parents and the entire community on their significant role in supporting educational programs.
viii. The ceased 50% of teaching allowance provided during the early 1990s should be resumed so as to motivate teachers who see themselves as neglected.

[bookmark: _Toc467168890]6.4.2	Recommendations for Further Studies
[bookmark: _Toc383860453]This study has focused on secondary schools located in rural and urban areas, drawing its sample from Monduli district. The findings should not be generalized since the study has taken small area. There is a need therefore, similar studies to be carried out to other parts of Tanzania for the purpose of drawing conclusion to matters pertaining to teachers’ motivation. As a study covered only a proportion of problems of school academic performance in urban and rural secondary schools, and the sole responsibility is to monitor and ensure quality education, a similar study should be conducted on teachers’ time on task in secondary schools to ensure effective teaching and learning. There is also a need for conducting a study on students-teacher ratio in secondary schools so as to check whether the number of teachers required in secondary schools is achieved according to subjects’ requirements.

[bookmark: _Toc467168891]
REFERENCES
Ajayi, I. A. & Ekundayo, H. T. (2010). Contemporary issues in educational management	Bolabay.
Anangisye, W.A.L. (2008). Developing quality teacher professionals; a reflective inquiry on 	the practice	and challenges in Tanzania. Journal of international cooperation in education. 11 (3), 137-154.
Aremu, A. O. & Sokan, B. O., (2003). A multi-causal evaluation of academic performance of 	Nigerian learners: Issues and implications for national development. Department 	of Guidance of Counseling, University of Ibadan, Ibadan.
Aremu, A. O. (2000). Academic performance 5-factor inventory. Ibadan: Stirling-Horden.
Aronson, J., Zimmerman, J. & Carlos, L. (1998). Improving student achievement by extending schools: Is it just a matter of time? San Fransisco, CA: WestEd. Retrieved frm http://www.wested.org
Babyegeya, B.N., (2002). Educational planning and administration. Dar es salaam, Tanzania.
Bhalalusesa, E.et al, (2011). Teacher Preparation and Continuing Professional development in Africa (TPA): the preparation of teachers in reading and mathematics and influence on practices in Tanzania primary schools, www.Success.ac.uk/cie/documentary/report-tanzania
Barley, Z. A. and Brigham, N., (2008). Preparing teachers to teach in rural schools (Issues & 	Answers. Report, REL 2008-No. 045). Washington, DC: U.S. Department of Education.
Bauch, P.A. (2001). School-community partnership in rural schools: Leadership, renewal, and a sense of place. Peabody Journal of Education, 76 (2), 204-221.
Beach and Reinhatz, (1989). Supervision: Focus on Instruction. New York: Harper and Row.
Best, M. (2003). Fundamentals of statistical geography. Oxford University Press, London.
Besterfield A. D. et al., 3rd Ed., (2003). Total quality management. Pearson Education Inc., 	New 	Jersey.
Cano, F. (2011). Epistemological beliefs and approaches to learning: Their change through 	secondary school and their influence on academic performance. British Journal of 	Educational Psychology, Volume 75, Issue 2, pages 203–221, June 2005.
Darling-Hammond, L. (2000). Teacher quality and student achievement: A review of state policy	evidence. Accessed on 12th, April, 2011 from: http://epaa.asu.edu/ojs/article/view/392.
EDI, (2005). Survey on poverty, welfare and service in Monduli District.
Etsey, K. (2005). Causes of low academic performance of primary school pupils in the Shama 	sub-metro of 	Shama Ahanta East Metropolitan Assembly (SAEMA) in Ghana. Paper 	presented at the Regional Conference on Education in West Africa, Dakar, Senegal. 	1st—2nd November.
Etsey, K. A.; Amedahe, F. K. & Edjah, K. (2005). Do private primary schools perform better than public schools in Ghana? Unpublished paper. Department of Educational Foundations, University of Cape Coast, Cape Coast.
Fagbamiye, E.O (1998). Examination malpractice in Nigerian education institution: Is there any hope? In 	A. Adegboye, O. Olutoye & J. O. Issues on examination malpractice in 	Nigeria. Ado-	Ekiti: PETOA.	
Fwu, B. and Wang, H. (2002). From uniformity to diversification: Transformation of teacher education in pursuit of teacher quality in Taiwan from 1949 to 2000. International 	Journal of Education Development. 22 (2). 155-167.
GoT, (2005). Poverty and Human Development Report. Dar es salaam. Mkuki Nyota Publishers.
Good, T. (1983). Classroom research: A decade of progress. Educational Psychologist, 18, 	127-144.
Goldhaber, D, at al, (2002). The mystery of good teaching: Surveying the evidence on student achievement and teachers’ characteristics. Education Next 2 (1) 50-55.
Haki Elimu, (2009). The significance of quality teacher training. Dar es salaam: Haki Elimu.
Harris, K.L., & Farrell, K. (2007). The science shortfall: An analysis of the shortage of suitably 	qualified science teachers in Australian schools and the policy implications for 	universities. Journal of Higher Education Policy and Management, 29(2), 159-171.
Haycock, K., (1998). Education Good teaching matters: How well-qualified teachers can close the gap. Trust, Washington, DC.
Hossler, C., Stage, F., & Gallagher, K. (1988,). The relationship of increased instructional time 	to student achievement. Policy Bulletin: Consortium on Educational Policy Studies.
Hudson, P.B and Hudson, S.M. (2008). Changing pre-service teachers’ attitudes for teaching 	in rural schools. Australian Journal of Teacher Education, 33 (4), 67-77.
Ishikida, M.Y. (2005). Japanese education in 21st century. Lincoln: center for US-Japan comparative 	social studies.
Karande, S. & Kulkarni, M. (2005). Poor school performance. Indian Journal of Pediatrics. 72(11): 961— 967.
Kerlinger, C., (1973). Research methodology: Methods and techniques: New Delhi. Wishwa Prakashan.
Komba, W.L. (2007). Teacher professional development in Tanzania: perception and 	practice. In Papers in Education and Development, 27(1-27). University of Dar 	es salaam.
Kothari, C. K (2004). Research methodology: Methodology and techniques (2nd ed). New 	Age 	International 	Publication, New Delhi.
Kovach, K.A., (1984). What motivates employees? Workers supervisors give different answers: Business Horizons.
Kraft, R. J. (1994). Teaching and learning in Ghana. Boulder CO: Mitchell Group.
Leedy, P.D. and Omrod, J.E. (2001). Practical Research: Planning and Design. New Jersey: Prentice-Hall.
Leu, D.J.,Jr., Leu, D.D & Coiro, J. (2004). Teaching with the internet: New literacies for new times (4th ed.). Norwood, MA: Christopher-Gordon.
Lingham, G.I., (2012). Preparing teachers for rural schools: An empirical evidence from a Fiji case. Greener Journal of Educational Resaerch, 2 (2), 1-12.
Mafuru, W.L., (2011). Coping with Inadequacy: Understanding the effects of central recruitment in six ward secondary schools in Tanzania. Leiden: African Studies Centre.
Meena, W.E. (2009). Curriculum Innovation in Teacher Education: Exploring Conceptions among Tanzanian Teacher Educators. Abo Akademi University	press (http://library.out.ac.tz/cgibin/koha/opacdetail.pl?biblio number=1618&shel browse_itemnumber=2117), Retrieved on 09/02/2013.
Mbwambo, E.E. (2005). Teacher motivation and student academic performance in secondary schools. Unpublished MA dissertation. University of Dar es salaam.
Ministry of Education and Culture. (1995). Education and Training Policy. Dar es salaam.
Moon, B. Butcher, J. and Bird, E. (2000). Leading professional development in education, 	London: Routledge Falmer.
Mkonongwa, P (2012). Quality education in Tanzanian context. A paper presented to the 	African Federation of Head of Schools’ Conference Mlimani from 10th -13th, 	October, 2012.
McMillan, J. H. & Schumacher, S. (2003). Research in education: A conceptual introduction, (3rd ed). New York. Harper Collins College Publishers.
Meece, J. L et al (2006). Classroom goals structure, student motivation, and academic 	achievement. 	Retrieved from; Annu. Rev. Psychol. 2006. 57:487–503doi: 10.1146/annurev.psych.56.091103.070258
Miles, M.B., & Huberman A. M., (1994). Qualitative data analysis. An expanded source book (2nd edition), Thousands Oakes: Sage.
Morakinyo, A. (2003). Relative efficacy of systematic desensitization, self statement monitoring and flooding on students’ test anxiety. Unpublished Ph.D. thesis. University of Ibadan, Ibadan.
Mosha, H.J. (2006). Planning education systems for excellence. Dar es salaam: E&D Publishers.
MoVET, (2011). Basic educational statistics in Tanzania. Dar es salaam. MOEST, (2010). Education in Tanzania. Retrieved October 5, 2010 from www.msthe.go
NSGRP II, (2010). Service function of decentralization. Dar es salaam: Ministry of Finance and Economic Affairs, July 2010.
Nyerere, J. K., (1967). Education for self reliance. Oxford University Press. Dar es salaam.
Okumbe, J.A. (1998). Educational management: theory and practice. Nairobi: university of Nairobi.
Omari, I.M, (1984). Students Conceptions of the qualities of a good teacher; Zambia Educational Review.
Omari, I.M & Sumra, S. A. (2001). Study on policy options for the rationalization of the 	Primary school teaching force in Tanzania. Dar es salaam: PMO-RALG.
Omari, I. M, (2011). Concepts and methods in educational research. Oxford University Press. Dar es salaam.
Omari, I. M, (2013). The Education sector human resources production and management crisis 	in Tanzania. Dar es salaam.
Prater, M. A. (1992). Increasing time-on-task in the classroom: Suggestions for improving the amount of time learners spend in on-task behaviors. Intervention in School and Clinic, 	28 (1), 22-27
Rodridgues, S. (2005). International perspectives on teacher professional development. New 	York: Nova Science Publisher.
Stufflebeam, D. L, (2002). Institutionalizing evaluation in schools. The International handbook of educational evaluation. Boston: Kluwer.
Scheerens, J. (2000). Improving school effectiveness. Paris: UNESCO, IIEP.
Surty, E., (2012). Quality education for rural schools in South Africa-challenges and solutions. South Africa Rural Educator, 17, 8-15.
TAHOSA, (2014). Annual report, Dar es salaam.
TENMET, (2013). Bringing Tanzania back on track. Statement on 2012 Form IV Results.
URT, (2012). Basic Education Statistics in Tanzania. Dar es Salaam: The Ministry of 	Education and Vocation Training.
URT-MoEC, (1995). Education & Training policy, Dar es salaam, Government Printer.
Yin, R.K., (2003). Case study research: Design and Methods (3rd). Thousand Oaks, CA: Sage.	

[bookmark: _Toc467168892]APPENDICES
Appendix A
Date conducted: …………..
School Name: ……………………
 Working Environment of Teachers
	S/No
	Infrastructure/Facilities
	Required
	Available
	Shortage
	Quality when available

	
	
	
	
	
	V. Good
	Good
	V. Poor

	1.
	Classrooms
	
	
	
	
	
	

	2.
	Staff rooms
	
	
	
	
	
	

	3.
	Administration Block
	
	
	
	
	
	

	4.
	School library
	
	
	
	
	
	

	5.
	School laboratories
	
	
	
	
	
	

	6.
	Classroom blackboards
	
	
	
	
	
	

	7.
	Notes boards
	
	
	
	
	
	

	8.
	Desks
	
	
	
	
	
	

	9.
	Store rooms
	
	
	
	
	
	

	10.
	Office chairs and tables
	
	
	
	
	
	

	11.
	 Cupboards
	
	
	
	
	
	

	12.
	Toilets
	
	
	
	
	
	

	13.
	Size of teaching classrooms
	
	
	
	
	
	

	14.
	School play grounds
	
	
	
	
	
	

	15.
	Water availability and distance
	
	
	
	
	
	

	16.
	Dispensary and distance
	
	
	
	
	
	

	17.
	Teachers’ houses
	
	
	
	
	
	

	18.
	Dining Halls
	
	
	
	
	
	

	19.
	Dormitories
	
	
	
	
	
	

	20.
	Hostels
	
	
	
	
	
	

	21.
	Access to road
	
	
	
	
	
	

	22.
	Electricity
	
	
	
	
	
	

	23.
	Text books
	
	
	
	
	
	

	24.
	Size of teachers’ offices
	
	
	
	
	
	

	25.
	Assembly Halls
	
	
	
	
	
	

Appendix B1
Date conducted: …………
School Name: ……………………….
Qualification of Teachers
	S/No
	Names of Teachers
	Sex
	Age
	Education Level
	Training Qualification
	Years of Teaching
	Teaching Grade
	Teaching Subject
	Teaching Load per week

	1.
	
	
	
	
	
	
	
	
	

	2.
	
	
	
	
	
	
	
	
	

	3.
	
	
	
	
	
	
	
	
	

	4.
	
	
	
	
	
	
	
	
	

	5.
	
	
	
	
	
	
	
	
	

	6.
	
	
	
	
	
	
	
	
	

	7.
	
	
	
	
	
	
	
	
	

	8.
	
	
	
	
	
	
	
	
	

	9.
	
	
	
	
	
	
	
	
	

	10.
	
	
	
	
	
	
	
	
	

	11.
	
	
	
	
	
	
	
	
	

	12.
	
	
	
	
	
	
	
	
	

	13.
	
	
	
	
	
	
	
	
	

	14.
	
	
	
	
	
	
	
	
	

Appendix B2
Students Performance Records for Years 2010-2014
	
	
	YR
	2010
	2011
	2012
	2013
	2014

	
	
	DIV
	1
	2
	3
	4
	0
	1
	2
	3
	4
	0
	1
	2
	3
	4
	0
	1
	2
	3
	4
	0
	1
	2
	3
	4
	0

	S/N
	SCHOOL
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	1.
	Moringe
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	2.
	Nanja
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	3.
	Moita
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	4.
	Lowasa
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	5.
	Engutoto
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	6.
	Irkisongo
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	7.
	O,lengai
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	8.
	Oltinga
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Total
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

image1.emf
Teachers' Gender

Female

42%

Male

58%

image2.emf

5%

34%

40%

12%

2%

4%

1%

2%

1%

0%

10%

20%

30%

40%

50%

20 - 24 25 - 29 30 - 34 35 - 39 40 - 44 45 - 49 50 - 54 55 - 59 60 - 64

Teachers' Age

image3.emf
Teachers' Education Level

Degree

51%

Master's Degree

1%

Diploma

48%

image4.emf
Teachers' Trained Qualification

Non Educational

1%

Education

99%

image5.emf
Teachers' Teaching Experince in Years

31.2%

25.9%

19.5%

13.7%

4.9%

1.5%

0.5%

1.5%

1.0%

0.5%

0% 5% 10% 15% 20% 25% 30% 35%

0 - 2

03 - 05,

06 - 08,

09 - 11,

12 - 14,

15 - 17

18 - 20

21 - 23

27 - 29

30 >

Years

image6.emf
Teachers' Salary Scale

D

54%

E

8%

C

38%

image7.emf
Teachers' Teaching Subjects

3.9%

5.9%

2.4%

6.3%

5.9%

2.4%

0.5%

2.0%

12.7%

2.9%

2.4%

8.3%

7.8%

1.5%

0.5%

1.5%

6.8%

1.0%

2.9%

2.0%

3.4%

3.9%

2.9%

1.5%

0.5%

2.9%

0.5%

0.5%

0.5%

2.4%

1.5%

0% 2% 4% 6% 8% 10% 12% 14% 16% 18% 20%

History

Geography

Civics

Mathematics

Kiswahili

Agriculture

Chemistry

Physics

English

Biology

History/Civics

History/Geography

History/Kiswahili

Geography/Kiswahili

Geography/Civics

Kiswahili/Civics

Biology/Chemistry

Biology/Physics

Biology/Agriculture

Chemistry/Physics

English/Kiswahili

English/History

English/Geography

English/Civics

Mathematics/Chemistry

Mathematics/Physics

Nutrition

B/Keeping

Commerce

Geography/Biology

Mathematics/Geography

image8.emf
Teachers' Workload per Week

13.2%

20.5%

33.2%

8.8%

23.4%

1.0%

0%

5%

10%

15%

20%

25%

30%

35%

06 - 10, 11 - 15, 16 - 20 21 - 25 26 - 30 31>

Periods per Week

