PAGE
83

CHALLENGES FACING THE TEACHING OF CIVICS SUBJECT IN MOROGORO (URBAN) DISTRICT SECONDARY SCHOOLS

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

2016

CERTIFICATION
The undersigned certifies that she has read and hereby recommends for acceptance by the Open University of Tanzania a dissertation titled: "Challenges Facing the Teaching of Civics Subject in Morogoro (Urban) District Secondary Schools” in partial fulfillment of the requirements for Degree of Master of Education in Administration, Planning and Policy Studies (MED APPS) of the Open University of Tanzania.
………………………………………………

Dr. Bibiana S. Komunte

(Supervisor)

………………………………………

Date

COPYRIGHT

 TC "STATEMENT OF COPYRIGHT" \f C \l "1"
No part of this dissertation may be reproduced, stored in any retrieval system, or transmitted in any form by any means, electronic, mechanical, photocopying, recording or otherwise without prior written permission of the author or the Open University of Tanzania in that behalf.

DECLARATION
I, Catherine Mande, do hereby declare that this dissertation is my original work, and that it has not been presented and will not be presented to any other university for a similar or any other degree award.

………………………………………

Signature

…………………………………………….

Date
DEDICATION
This dissertation is dedicated to my parents and my family for their prayers and encouragement to me to pursue the Masters of Education program.
ACKNOWLEDGEMENT
The completion of this study owes much acknowledgement to some valuable guidance and constructive contributions I received from many people with whom I had useful discussions concerning the subject of the study. I am grateful to all of them. As it is difficult to mention everyone, I should say that all of them deserve my sincere gratitude.
I express my deepest appreciation to my supervisor Dr. B. S. Komunte for her guidance, encouragement and constructive criticism towards the best presentation of this study. Also her intellectual competence, motherhood patience, encouragement and tireless guidance enabled the accomplishment of this work.
Special thanks are due to Ministry of Education, Science and Technology, for releasing me from the work for attending the course. I am also grateful to Mr. George Chalale for taking his time in editing this work as well as giving encouragement during writing this dissertation.

Specifically I wish to express my sincere appreciations to my lovely husband Hossana Samillani for his important facilitations, endless love and tireless assistance during my studies. Thank you for being there for me.
I am highly indebted to my family and my children Rosemary and Monica Hossana Samillani for their love and moral support during the entire period of my studies. In one-way or another, they have contributed to the success of my studies. Above all, I thank the Almighty God who made it all happen, for giving me strength, wisdom and protecting me during the entire period of my studies. Glory be to Him.
ABSTRACT
This study assessed the challenges facing civics teachers on teaching civics subject in secondary schools in Morogoro (Urban) District in Tanzania. Three research objectives were addressed namely: (1) Identify the challenges facing civics teachers on teaching civics subject in secondary schools (2) Find out the causes of civics teachers’ teaching challenges in secondary schools; (3) Determine the contributions of civics teachers in overcoming the challenges of civics subject teaching in secondary schools. The study used both qualitative and quantitative approaches to collect, analyse and report the findings. The study was conducted in Morogoro Municipality. Data were obtained through interviews, questionaire and focused group discussion, from eight selected public secondary schools. The sample involved a total of 88 respondents which included 64 students and 24 civics teachers. The respondents were obtained through purposive and random sampling. Qualitative data were analysed using stastistic methods like percentage and tables. Result from the study revealed that teachers facing many challenges on teaching the subject like lack of confident on using civics pedagogical knowledge and civics pedagogical innovations in the classroom. Findings revealed absent of study tour for civics subject in the secondary school; utilization of teacher centred method in civics classroom was among of causes of civics teachers’ teaching challenges. The findings also revealed that, the contribution of civics methods on teachers’ civics subject teaching included the increase and improve creativity of civics teaching. Finally, the study recommends that other studies should be conducted to explore the challenges facing students and teachers towards civics education in Tanzania private schools.
TABLE OF CONTENTS
iiCERTIFICATION

COPYRIGHT
iii
DECLARATION
iv
DEDICATION
v
ACKNOWLEDGEMENT
vi
ABSTRACT
vii
LIST OF TABLES
xiii
LIST OF FIGURES
xiv
LIST OF APPENDICES
xv
LIST OF ABBREVIATIONS
xvi
CHAPTER ONE
1
INTRODUCTION
1
1.1
Background to the Problem
1
1.1.1
Introduction
1
1.1.2
Teachers’ Civics Teaching Methods in Tanzania
5
1.1.3
Civics Teaching Methods used in Morogoro Municipality
6
1.1.4
Conclusion on Civics Teaching Methods
6
1.2
Statement of the Problem
7
1.3
The Purpose of the Study
9
1.4
The Objectives of the Study
9
1.5

Research Questions
9
1.6
Significance of the Study
9
1.7
Delimitation of the Study
11
1.8
Limitation of the Study
12
1.9
Definitions of Key Concepts
12
1.10 Organization of the Study
13
CHAPTER TWO
14
LITERATURE REVIEW
14
2.1
Theoretical Literature Review
14
2.1.1
Functionalist Theory of Attitude
14
2.1.2
Social Learning Theory
16
2.1.3
Cognitive Dissonance Theory
17
2.1.4
Theory of Student Expectation
19
2.1.5
The Kano Satisfaction Model
20
2.2
Significant of Teachers’ Incentives Toward Teachers’teaching

in Morogoro Municipality
22
2.3
The Secondary School Teachers’ Teaching Contributed by Incentives
23
2.4

Empirical Literature
25
2.5
Conceptual Framework
28
2.5.1
Predictor Variables
28
2.5.2
Mediating Variables
29
2.5.3
Outcome Variables
30
CHAPTER THREE
31
MATERIALS AND METHODS
31
3.1
Introduction
31
3.2
Research Design
31
3.3
Location of the Study
31
3.4
Target Population
32
3.5
Sample and Sampling Procedure
32
3.5.1
Sample
32
3.5.2

Sampling Procedure
34
3.6

Data Collection Techniques
34
3.6.1

Questionnaire
35
3.6.2
Interviews
35
3.6.3

Secondary Data
36
3.7

Data Analysis Procedure
36
3.8
Reliability and Validity of Data
37
3.8.1

Reliability of Data
37
3.8.2

Validity of Data
37
3.9

Ethical Consideration
37
CHAPTER FOUR
39
FINDINGS AND DISCUSSION
39
4.1
Introduction
39
4.2

Challenges Facing Civics Teachers on Teaching Civics Subject

in Secondary Schools
39
4.2.1
Using Interactive Methods of Teaching Civics in the Classroom
40
4.2.2
Teachers’ Confidence in using Civics Pedagogical Knowledge and Innovation
41
4.2.3
Willingness to use Civics Syllabus in the Classroom
42
4.2.4
Teachers’ Commitment to Facilitate Civics Student Learning
43
4.2.5
Teachers’ Confident to Teach Civics Content in the Classroom
44
4.3

Causes of Civics Teachers’ Teaching Challenges in Secondary School
45
4.3.1
Absent of Study Tour for Civics Subject in School
47
4.3.2
Unavailability of Teaching and Learning Civics Material in School
48
4.2.3
Lack of Teachers’ Civics Pedagogical Skills that Support Students’

Civics Learning
49
4.2.4
Absent of Monetary Incentive to Civics Teachers
50
4.3.5
Utilization of Teacher Centred Method in Civics Classroom
51
4.4

Contributions of Civics Teachers in Overcoming the Challenges

of Civics Subject Teaching in Secondary Schools
52
CHAPTER FIVE
56
SUMMARY, CONCLUSION AND RECOMMENDATIONS
56
5.1
Introduction
56
5.2
Summary of the Major Research Findings
56
5.2.1
The Challenges Facing Civics Teachers on Teaching Civics

Subject in Secondary Schools
56
5.2.2
The Causes of Civics Teachers’ Teaching Challenges in

Secondary School
56
5.2.3
The Contributions of Civics Teachers in Overcoming the

Challenges of Civics Subject Teaching in Secondary Schools
57
5.3
Conclusion
57
5.4
Recommendations
58
5.4.1
Recommendation for Policy Action
58
5.4.1.1
Ministry of Education, Science and Technology
58
5.4.1.2
School Head
58
5.4.1.3
Civics Teachers
59
5.4.2
 Recommendations for Further Research
59
REFERENCES
61
APPENDICES
73

LIST OF TABLES

34Table 3.1: Summary of the Study Sample

Table 3.2: Age of Respondents (Students)
34

40Table 4.1: Teachers’ Perspective on Challenges of Teaching Civics

Table 4.2: Causes of Civics Teachers’ Teaching Challenges in Secondary School
46
Table 4.3: Teachers Views Contributions of Civics Teachers in Overcoming the Challenges in Civics Subject Teaching in Secondary Schools
53

LIST OF FIGURES
Figure 2.1: Kano’s Satisfaction Model from Kano, Seraku, Takahishi

and Tsuji (1984)
21
Figure 2.2: Conceptual Framework Showing Methods with Link Civics

Subject Performance
30

LIST OF APPENDICES

73Appendix 1: Questionnaires for Teachers

Appendix 2: Interview Guide for Civics Teachers
77
Appendix 3: Questionnaires for Students
78
Appendix 4: Focused Group Discussion Guide for Civics Students
82

LIST OF ABBREVIATIONS
DCIS
District Chief Inspector of Schools
DSEO
District Secondary Education Officer

ESDP
Education Sector Development Program

EWP
Education World Policy

ICT
Information and Communication Technology

ISPI
International Society for Performance Improvement

MoEC
Ministry of Education and Culture

MoEVT
Ministry of Education and Vocational Training

MWAKEM
Mafunzo ya Walimu Kazini Elimu ya Msingi

PEDP
Primary Education Development Program

SEDP
Secondary Education Development Program

TETP
Tanzania Education and Training Policy

TSD
Teachers Service Department

TTU
Tanzania Teachers Union

U.S.A
United State of America

UNDP
United Nation Development Program

URT
United Republic of Tanzania

VSO
Volunteer Service Overseas

WEMU
Wizara ya Elimu na Mafunzo ya Ufundi

CHAPTER ONE

INTRODUCTION

1.1
Background to the Problem

1.1.1
Introduction

Lopper (2009) commented that, there may be nothing more important to the success of a school than students academic performance. Studies show that, the teaching methods used by teachers are closely related to the students academic performance. Students prefer to be taught by teachers who have positive outlook and this enhances the students’ interests on the subject that attract them to attend in classrooms daily.

The study conducted by Pritchett (2004) identified that, teachers who display a warm, positive outlook, influenced the emotions of the students. The data communicated a dual result from the students; first, they increase the intention to perform higher and second, increase their willingness to spend more time for learning the subject.

Liao (2007) discussed the effectiveness of using positive activities in handling students’ complaints. The article identified those teachers who handle students’ complaints with positive emotion, courtesy, promptness and resolution, influenced students’ learning and performance positively. After reviewing the information of various sources of literature, it was mentioned that emotion, positive service and positive outlook to students, facilitate learning and performance or better yet, students’ delight in the classroom (Pritchett, 2004). When teaching delivered goes above and beyond the set expectation, then a “WOW” factor is created, memorable and desired by the student. The utilization of outgoing, energetic outlook in student learning interactions increases the performance level of the students. Gonzalez and Garazo (2006) identified that civics teacher links the school to its students and parents make evaluative judgments of the quality of education delivered by these teachers. Consequently, the behaviors and outlook of civics teachers provide teaching activities that are crucial for the positive evaluation of teaching activities by students.

According to Soderlund and Rosengren (2008), the behavior of the civics teacher in the teaching encounter is a main determinant of students’ civics learning and performance. Civics teacher’s outlook has a strong impact on the student learning at a classroom. According to Coyle Research Team (2010) from their research, which looked at what prompt parents to recommend a school, teachers outlook is one of the factions. Outlook is where the students’ understanding of the subject begins, stated Karp (2012). Teaching activities outlook sets the stage for how the students perceive civics teachers and the teaching activities.

The problem of civics teachers’ outlook in most Tanzania secondary schools is serious and it does not get any better as days goes on. In her research, Lwakabamba (2009) found out that the most commonly cited problems with civics teachers teaching are slowness, inattentiveness and rudeness. Kara (2006) on her research results provides that students in public secondary schools in Dar es Salaam were treated somewhat unfairly due to insignificance given at the time taken by the civics teachers to solve students’ civics learning problems. Guiry (1992) declared that, the wrong manners of teaching approaches that civics teachers portrays during interaction with students and the whole teaching process by which the subject is delivered to students create a bad experience for students in civics learning process.

Lowenstein (2011) explained that, Northwestern University conducted a school chain study, which showed that, for the extent to which civics teachers try to satisfy students in the teaching process, a 10% increase in this factor resulted in a 22% increase in students choosing per school visit. Teaching studies have also shown that, the students who register a complaint; between 54% and 70% will choose a school with the organization again if their students’ complaints are resolved. This figure rises to 95% if the students feel the complaints are resolved professionally, quickly and proactively, depending upon positive civics teachers’ outlook.

Civics teachers are the only teachers’ members who have not learnt civics pedagogy in teacher colleges and they don’t know how to make students interact with subjects during classroom. Civics teachers are supposed to make students feel welcomed and turn unhappy students into happy ones in learning civics subject. Magrogan (2009) stated that, teaching activities cannot afford to have rude.
Bad–tempered or inefficient teachers are interacting with new students and cause lower learning and performance. Every single new student interaction matters in learning civics subject lead to high performance. One bad civics teaching in your school could mean the final civics performance. A civics teacher with a genuine positive outlook can make important connections with students, connection that inspires the students to become interested in civics learning and hence perform well in national examinations.

In school business, even when the performance is not good, great civics teachers can create an overall positive and pleasant experience, and make students leave the place satisfied with learning process. According to Steadman (1991), it is important for teachers to understand that, students do not go to school just to learn the civics subject. If that would have been the case, then students would have gone there to borrow and take – away a civics textbook and use at home. Students classroom’ learning at secondary school want to be made to feel special and lead students into performance. Hodge (2009) stated that secondary school students go to school because they want to relax, and they want teachers to take care of them in their learning.

Teaching is primarily dependent upon the exchange of human action and behavior because of its intangible nature (Mehta and Maniam, 2002). According to Hodge (2009), you need to have friendly teachers who can create a good classroom atmosphere. The teaching service industry is all about teachers’ and all teaching activities that lead to students’ academic performance.

The National education Research Institute’s (NERI) (2014) survey showed that students learning and performance is vital to the success of any school. They pointed out the proven fact that costs of retaining current students are much lower than the costs of acquiring new ones. When civics teachers have teaching jobs which they are dissatisfied with, it will negatively affect their outlook as well as students learning and performance, and their nonverbal behavior will get the student know that they do not want to do their civics teaching job.

1.1.2 Teachers’ Civics Teaching Methods in Tanzania

Teaching methods of civics teachers in Tanzania have not yet been effective and efficient because they are not adequately applied. There is an teaching methods crisis; as a result civics teachers are de-motivated and dissatisfied, although one cannot measure exactly its trend and extent. There is a high rate of secondary school civics teacher attrition through resignation that marks a key indicator of low level of satisfaction and outlook toward teaching (Mbwambo, 2005). Teachers are the key enabling factor in improving the quality of education because they are the key source of knowledge, skills and model for the students (URT, 2010), thus a teacher is central in facilitating the process of students’ civics learning.
Despite considerable government efforts and good intention to expand secondary education since 2004 as well as improve education quality, different studies have revealed that it has not been matched with proper mechanisms to ensure that teachers’ teaching methods are in place and that they are enhanced and maintained in schools (Mosha, 2005). There are complaints from teachers through Tanzania Teachers Union (TTU) and Teachers Service Department (TSD) about enforcement of teachers to teach a non-teaching subject and delaying in salary payment, lack of hardship allowances, lack of timely promotion and unpaid salary arrears and lack of teaching and learning materials, all these lead to low job satisfaction and positive outlook among civics teachers.
Omari (2011) supports by saying that the level of job satisfaction and teachers’ teaching methods depends on the ability of teachers in a subject they teach, levels of remuneration, location and type of school, availability of appropriate housing, the opportunity for further training and condition of services, working load, promotion and career path, relationship with community, school quality (availability of teaching and learning resources), students’ outlook, behavior and performance.
1.1.3 Civics Teaching Methods used in Morogoro Municipality

Teachers in Morogoro Municipality are not different from other teachers of Tanzania. There is also secondary school civics teachers’ resignation, mobility to other paying jobs (greener pastures), high rate of teacher attrition, all these are key indicator of low level of teacher classroom performance and challenges facing civics teachers (Benell, 2006). Furthermore, civics teachers have experienced several challenges when teaching civics subject in secondary school which include low and irregular salary payments, lack of proper housing, inadequate teaching facilities, low status and limited opportunities for civics professional development that lead to the teachers’ negative outlook in teaching civics (URT 2010b).
1.1.4 Conclusion on Civics Teaching Methods

The form four Tanzania National Civics Examination results for five years consecutively have an average of 30 percent passes (since 2010(41.1%), 2011(49.4%), 2012(26.2%), 2013(36.4%) and 2014(30.1%) were passed civics national examinations). This indicated that seventy percent (70%) of the candidates is performing poorly in civics subject (BEST, 2015). This problem of poor performance of civics subject affected the quality of education in Tanzania and received a considerable attention by scholars (Bennel, 2004). The poor secondary school civics national examination results may be among the reflection of teachers’ complaints, resignation, mobility and absenteeism over time which is a result of low civics teachers’ teaching methods in particular subject. The release of these poor results has fuelled the beginning of discussion and debates on the possible causes. It is expected that the discussion and debates will help to improve the situation.
If appropriate measures are not taken the country continue spending huge amount of money in producing teachers who will not be accountable, competent in teaching subject and responsible. It will result in students who will end up in taking marijuana, street boys and girls, jobless, robberies, frustrated, non-thinkers and some of them can commit suicide. With this kind of people and situation, the possibility is that the national development would be at stake. This is contrary to the aspirations of Tanzanians and those of EFA. This is because the Government of Tanzania recognizes that education is central in achieving the overall development goal of improving the quality of life of Tanzanians (ESDP, 2011).
There is also a lack of information on the kind and appropriate ways of using civics teaching methods by teachers for good results and sometimes the research suggestions have not yet been put into practice. Therefore, the secondary school civics teachers’ teaching methods will not be improved unless the types, contributions of methods and the ways used in civics teaching method that affect their students’ civics learning and performance are identified.

1.2
Statement of the Problem

Various literature such as Lopper (2009), Hodge (2009), Lowenstein (2011) and Kara (2006) hold that there is a direct relationship between teaching methods used by teachers, teachers’ teaching performance and their students’ academic performance. It appears that there is a great problem in the preparation of civics teachers. Several studies have been carried, such as Lwakabamba (2009), Coyle Research Team (2010), Soderlund and Rosengren (2008), Pritchett (2004) and Liao (2007) found out that without teaching methods teachers are most, likely to perform poorly in their classrooms.
However, some studies counter this position by suggesting that there is no relationship between students’ academic performance and their teachers’ teaching methods revealed by Magrogan (2009) and Karp (2012). The former perspective is that students without teachers’ teaching methods can also perform well in school. Yet studies on the type of teaching methods used by public secondary school teachers and students’ civics subject academic performance are very few. It is becoming apparent that the available evidence from Tanzania has not been definitely and conclusive in identifying specific teachers’ teaching methods that have great impacts on students’ civics learning and classroom performance. In spite of the importance that civics teachers’ teaching methods used in school. Little is known about the challenges facing civics teachers to have favorable teaching methods that caters to students’ civics subject performance.
This study aims at bridging that gap by providing some insights on how civics teachers’ challenge affects the level of student civics’ learning and performance. Due to this gap the study will narrow down and bridge the gap by examining the challenges facing the teaching of civics subject in secondary schools, hence come up with strategies for reducing the problem of students’ civics academic performance in Morogoro Municipality.
1.3
The Purpose of the Study

The main objective of the study was to evaluate the challenges facing the teaching of civics subject in secondary schools.

1.4
The Objectives of the Study

Specifically, this study intends to:
(i) Identify the challenges facing civics teachers on teaching civics subject in secondary schools.

(ii) Find out the causes of civics teachers’ teaching challenges in secondary school.

(iii) Determine the contributions of civics teachers in overcoming the challenges of civics subject teaching in secondary schools.
1.5
Research Questions

The study was guided by the following research questions:
(i) What are the civics teachers’ challenges on teaching civics in secondary schools?

(ii) What are the causes of civics teachers’ teaching challenges in secondary school?
(iii) What are contributions of civics teachers in overcoming the challenges of civics subject teaching in secondary schools?
1.6
Significance of the Study

The findings in this study would assist school heads and civics teachers to better understand the challenges that hinder students’ academic performance, how students feel about their civics teachers teaching and how students’ would like to be taught and treated. The results contributed to civics teachers’ awareness of what most students expect when attending classroom sessions. Also, the findings would direct school managers on how to improve their teaching quality in order to increase civics students’ learning and performance.

This study would enable civics teachers to learn about students’ expectation when learning civics at their secondary school classrooms. Civics teachers would understand the importance of controlling themselves when responding to different situations during the teaching process, and civics teachers will understand the impact of their civics teaching methods to those students, they are teaching civics subject. It would guide civics teachers to understand the importance of teaching students without delay and know how to recover from their mistakes in a professional manner without annoying student even more.

This study provides a practical guideline for education managers. The manager would understand the importance of encouraging their teachers to have the right methods when teaching students in order to make students feel valued and respected.

Furthermore, the study is significant in many ways. These include: The study contributes knowledge to the existing body of knowledge on the importance of civics teachers’ teaching methods and the ways teaching methods enhance teachers’ classroom performance.
The study informs the Regional and District Educational Officers the types and the ways through which civics methods can be used by the teachers in order to improve their classroom performance and hence students’ civics performance. The study also find a room to attract further studies on issues related to teaching methods and impact components for public secondary school teachers in Tanzania and in other levels of education. The empirical results from the field will act as immediate indicator of what actually is the situation in public secondary schools, which can be directly taken to address the situation in case there is a need to do so and utilize the recommendations for further improvements in secondary education in Tanzania.

The findings revealed that teaching providers in Tanzania school, perform in achieving student’ civics learning and performance. Civics teachers would make education managers understand where they stand as far as students’ perceptions of their civics learning are concerned, and guide them to improve the civics teaching methods portrayed by their civics teachers, where such improvements are needed.
This study would awaken education managers in finding means of ensuring that teachers teach with the most desirable teaching methods that meet students’ expectations leave students’ civics learning and performance at the end of the day. This study can be used as a reference for those who are interested in researching on the impacts of civics teachers’ teaching methods toward students’ learning and performance in Tanzania and elsewhere in the world, or it can be used as a reference on related topics that are researched.

1.7
Delimitation of the Study

The study delimited to investigate civics teachers’ methods influence on students’ performance in public secondary schools, only one region of Tanzania was selected as the population for this.
Despite the fact that the study was carried out in Morogoro Municipality as the sample area and limited to the public secondary schools, the study expected that the outcome of the study may be valid and helpful to stakeholders in Morogoro region and other areas in Tanzania. Teachers may have found it imposing and perhaps intimidating to participate in this study; this researcher tried to alleviate these feelings by working with a small sample to build positive relations with superintendents and principals before moving forward. This choice of one region does impact the study’s generalizability to other populations in Tanzania, as each region is unique in terms of geography and demographics.

1.8
Limitation of the Study

The study encountered some limitations while conducting the study; first the researcher was perceived as an official from the ministry who came to inspect them, thus efforts were made to hide some information. To offset the situation the study used triangulation method of data collection. Second, it takes long time to get previous tests and examination past papers for analysis because, not all tasks were available in secondary school examinations banks. As a results, it demanded seeking previous assessment tasks from students and subject teachers which consuming time.

1.9
Definitions of Key Concepts
Civics Teacher: The person whose responsibility is to facilitate teaching and learning process of civics subject in the secondary school classrooms.

Classroom practices: The way teachers accomplish their responsibilities of teaching students in classes according to the established standards like the use of appropriate teaching methods, teaching aids and relevant teaching and learning materials.

1.10 Organization of the Study

This study is organized into five chapters; chapter one to chapter five. Chapter one is concerning the description of the problem, which informed the study and its context, and defines the need for this study. Chapters two focuses on the review of literature relevant to this study. The major concern of this chapter was to identify the knowledge gap. Chapter three is about methodological procedures for the study. Chapter four discusses the research findings presented and analyzed according to the research objectives and questions. Chapter five provides the summary, conclusions and recommendation of the study. References and appendices inform the end part of the organizational format of the study.

CHAPTER TWO

LITERATURE REVIEW
2.1
Theoretical Literature Review

In education provision business (secondary school in our case), teaching methods matters a lot more than most teachers take it to be in attracting students or pushing them away from acquiring that particular education from that particular place. Usually, teaching methods drives teachers act in a certain manner, which determines the quality of education they are providing and the level of students’ learning and performance. There are a number of people who came up with theories and concepts relating to teaching method, attitude and it challenges to teachers as elaborated below.

2.1.1
Functionalist Theory of Attitude

Katz (1960) came up with a functionalist theory of attitude, expressing that attitude is determined by the functions they serve for us. People hold given attitudes because these attitudes help them achieve their basic goals. He distinguishes four types of psychological functions that attitude meet which include instrumental function, knowledge function.

Attitudes that serve the knowledge function aid people in making sense of their world, the adjective function allow one to evaluate the rewards and punishments associated with holding a given attitude, that serve the ego-defensive function respond to attacks on one’s ego, and are often designed to conceal one’s true nature from oneself, and finally, attitudes that serve the value–expressive function allow a person to express his/her personal values and gain satisfaction from the expression of those values.
Katz’s functionalist theory also offers an explanation as to why attitudes change. According to Katz (1960), an attitude changes when it no longer serves its function and the individual feels blocked or frustrated. Attitude change is achieved not so much by changing a person’s information or perception about objects, but rather by changing the person’s underlying motivational and personality needs.

People hold and express attitudes to facilitate self–expression and social interaction, and express their central values and self-concept. Hence, attitudes help us to express our basic value. Anderson (2011) indicated that the functionalist theory can be useful for understanding the value meanings making responses behaviors in certain people. When expanding the value expressive function, a person may incorporate a communicative expression of values through talk about a given attitude. Persuasive messaging should begin to focus not only on how people think about certain behaviors, but also on how talk about them in order to figure out, how to teach students in the best way possible.

However, educationist researchers, and attitude researchers in general, have not shown much interest in applying the functional approach. In fact, recently the functional approach has come under attack by some researchers who cite the lack of operational procedures to allow its application (Eagly and Himmelfarb, 1974). They added, lack of operations for measuring functions of attitudes has been identified as a major drawback to functional theory. Kiesler, Collins and Miller (1969) have gone even further with this criticism suggesting that the theory is really nothing more than a broad conceptual integration and should not be viewed as a potential teaching operational framework.

2.1.2
Social Learning Theory

Bandura (1986) came up with attitude theory basing on Social Learning Theory, which includes three core concepts. The first concept is the idea that, people can learn through observation which he called Observational Learning Theory. Next is the idea that, internal mental states are an essential part of this process. Finally, this theory recognizes that just because something has been learned, it does not mean that it will result in a change in behavior.
In Observation Learning Theory children watch the behavior of people around them and imitate what they see. Observations determine the responses we learn, but reinforcement determines the responses we express. Bandura identified three basic models of observational learning theory, which are live model, verbal instructional model, and symbolic model.

He maintained that there is internal mental states (intrinsic reinforcement) theory as important part of learning. He described intrinsic reinforcement as a form of internal reward, such as pride, satisfaction, and a sense of accomplishment. This emphasis on internal thoughts and cognitions helps connect learning theories to cognitive development theories. While many textbooks place social learning theory with behavioral theories, Bandura describes his approach as a Social Cognitive Theory.

The last concept of Bandura’s Social Learning Theory emphasizes that, learning does not necessarily lead to a change in behavior. In contrary, behaviorists who believed that learning led to a relatively permanent change in behavior. Observational learning theory demonstrates that people can learn new information without demonstrating the new behavior. Not all observed behaviors are effectively learned.

The social Learning Theory advocates that individuals, especially, children, imitate or copy modeled behavior from personally observing others, the environment, and the mass media. But according to Jeffery (1990), biological theorists argue that, the Social learning Theory completely ignore individual biological states.
Also, they state that the Social Learning Theory rejects the differences of individuals due to genetic, brain, and learning differences the behavior is not learned, but partially inherited. In addition, the Social Learning Theory rejects the classical and operant conditioning processes. The biological preparedness of the individual to learn as well as the role of the brain in processing information from the social environment, are critical to learning theory, but they are ignored by the social learning theory.

2.1.3
Cognitive Dissonance Theory

Festinger’s (1957) cognitive dissonance theory suggests that we have an inner drive to hold all our attitude and beliefs in harmony and avoid disharmony or dissonance. Cognitive dissonance refers to a situation involving conflicting attitudes, beliefs or behaviors. This produces a feeling of discomfort leading to an alteration in one of the attitudes, beliefs or behaviors to reduce the discomfort and restore balance.

It stresses attitude change and that behaviors can determine attitudes. Cognition stands for individuals perception of own attitudes, beliefs, or behaviors. Cognitive dissonance is a feeling of tension that arises when one is simultaneously aware of two inconsistent cognitions. For example, when we act contrary to our attitudes; or, when we make a decision favoring one alternative despite reasons favoring another.

Attitudes may change within the person. An important factor according to Festinger’s principle (1957) is the principle is the cognitive consistency which is the focus of the theory of cognitive dissonance. This theory starts from the idea that we seek consistency in our beliefs and attitudes in any situation where two cognitions are inconsistent.

The theory states a powerful motive to maintain cognitive consistency that, can give rise to irrational and sometimes maladaptive behavior. Festinger (1957) believes that, we hold much cognition about the world and ourselves; when they clash, a discrepancy is evoked, resulting in a state of tension known as cognitive dissonance. As the experience of dissonance is unpleasant, we are motivated to reduce or eliminate it, and achieve consonance or agreement.

When someone is forced to do something publicly that they privately do not want to do, dissonance is created between their cognition (I didn’t want to do this) and their behavior (I did it). Forced compliance occurs when an individual performs an action that is inconsistent with his or her beliefs. The behavior cannot be changed, since it is already in the past, so dissonance will need to be reduced by re-evaluating their attitude to what they have done.

An attitude can serve more than one function, but in many cases a particular one will be dominant. Identifying the dominant function served can be helpful to school managers, who can structure what to emphasize over others in order to win more students.

McLeod (2008) states that, there have been researches into cognitive dissonance, which show that, we aim for a consistency between attitudes and behaviors, and may not use very rational methods to achieve it. This theory raises a problem from a scientific point of view, because we cannot physically observe cognitive dissonance, and therefore we cannot objectively measure it. Consequently, the term cognitive dissonance is somewhat subjective. There are individual differences in whether or not people act as this theory predicts. Highly anxious people are more likely to do so. Many people seem to able to cope with considerable dissonance and not experience the tensions the theory predicts.

2.1.4
Theory of Student Expectation

The theory of student satisfaction is explained through a theory of student expectation, because the two terms closely related to each other. Smith (2007) states that expectations are the beliefs of likelihood or probability that a product or service containing certain attributes, features or characteristics will produce certain outcomes which could be benefits or values, given certain anticipated levels of performance based on previous effective, cognitive, and behavior experiences.

Expectations are often seen as related to satisfaction and can be measured by following importance, which are derived from the value of the product or teaching service that is fulfilling the expectation of the student; overall effect–satisfaction expectations which involve liking or disliking the product or teaching service; fulfillment of expectations is the expected level of performance against the desired expectations; expected value from use which indicates that satisfaction is often determined by the frequency of use. If a product or service is not used as expected, the result may not be as satisfying as anticipated.

Expectancy value models have been found to perform well in predicting both satisfaction or dissatisfaction and behavioral intention (intention to try, purchase, recommend, or repurchase a product or service). The expectancy value theory model is using attitudes and beliefs. Gaining high levels of student satisfaction is very important to any school because satisfied students are most likely to be loyal and to make repeat orders and to use a wide range of teaching services offered by a school.

2.1.5
The Kano Satisfaction Model

The Kano satisfaction Model is a theory of customer (student) satisfaction developed by Professor Noriaki Kano (Kano, Seraku, Takahishi and Tsuji, 1984). The point of the satisfaction Model is that organizations need a profound understanding of their students’ requirements to increase satisfaction and secure loyalty. Not all student requirements are equal.

In this model, Kano classified customer (student) preferences in five categories; Attractive Quality; These attributes provide satisfaction when fully achieved, but do not cause dissatisfaction when not fulfilled. One–dimensional Quality; These attributes result in satisfaction when fulfilled and dissatisfaction when not fulfilled. These are attributes that are spoken of and ones, which companies compete for. Must–be Quality; these attributes are taken for granted when fulfilled, but result in dissatisfaction when not fulfilled. Indifferent Quality; these attributes refers to aspects that are neither good nor bad, and they do not result in either student satisfaction or student dissatisfaction. Reverse Quality; These attributes refer to a high degree of achievement resulting in dissatisfaction and to the fact that not all students are like.

The Kano model offers some insight into the performance product attributes, which are perceived to be important to students. Kano’s model focuses on differentiating a performance product, as opposed to focusing initially on student needs. Such attributes include Threshold or Basic Attributes, Performance Attributes, and Excitement attributes,

KANO’S SATISFACTION MODEL

Figure 2.1: Kano’s Satisfaction Model from Kano, Seraku, Takahishi and Tsuji (1984)

Kano’s model is hierarchical. You must provide the basic teaching services, before you can offer differentiable services, and you must do both for your students to be extremely impressed. And before you can do any of these, you must be absolutely certain that you understand who your students are and what each student group requires.

2.2
Significant of Teachers’ Incentives Toward Teachers’teaching in Morogoro Municipality

Teachers’ incentives have to do with teachers’ teaching. In Morogoro Municipality teachers’ are motivated to enable students to pass their national examinations whereby those who score high are given prizes. This applies to both teachers and students with A’s and B’s scores in the civics subject (Morogoro Municipality Report, 2013). Contrary with this Galabawa (2006) says that those teachers’ challenges hindering efficiency, quality and relevance in the education system; so the study revealed that, educational leaders need to support teachers in their teaching environment in order for studentsto performance in civics subject.

In supporting the argument, Odundo (2013) argues that, teaching is an interactive process through which knowledge and skills are shared with students with a view of improve students’ understanding and ability to manipulate the social, economic, political and physical environment to enhance their survival. Yusufu (2015) adds that interactive activities such as turn on the meaning by engaging students in purposeful strategic conversations, which provide students with ample opportunities to interact with the text, teacher and peers.
2.3
The Secondary School Teachers’ Teaching Contributed by Incentives

Koontz et al (2010) has given three components of incentives as, the need to be satisfied, the aspirations to be achieved and self-esteem. According to Mosha (2006), the most productive organizations are those in which people can satisfy personal needs, while contributing to the achievement of the organization’s objectives. Sims (2002) insists that, if organizations wish to be successful in getting employees to achieve organizational objectives, their supervisor and managers must understand the fundamentals of incentives. According to Maslow’s theory, people will not be healthy and well-adjusted unless they meet their needs.
Bennel (2004) comments that, in any educational institution, secondary school in particular; it is largely the attitude of the teacher to determine the degree of success or failure in such an institution’s efforts to achieve its goal. It is the teacher who give the school its credibility and determines its character. Teachers’ attitudes in the classroom are the main instruments for bringing about quality improvement in civics learning. The quality may be maximized when there is an enabling and supportive environment. A total incentive system is important in schools because it conveys information to teachers about their relative importance to the schools and provides a scale to identify how much recognition, they receive for their contribution. In line with this, Mosha (2006) insists that in order to increase teacher’s attitudes, there should be a proper incentive system in the schools.
 According to Hoy et al (2008) provision of incentives, contribute to the effective teachers’ attitudes and retention in a school. Continued motivation through incentives increases productivity because teachers had positive attitudes and get committed to practices in the classroom effectively. However, the application of incentives for teachers’ attitudes needs good and suitable planning, which is one of the tasks of the school management.
Galabawa (2006) insists that education managers need to recognize the importance of incentives for supporting teachers’ attitudes in their working environment. Bennel (2004) continues to argue that, the school organization and work setting must allow three things to happen: teachers must be attracted not only to join the schools, but also to remain in it, teachers must perform the task for which they were hired and teachers must go beyond routine performance and become creative and innovative in their work. These three things can be achieved in the school environment effectively, if the incentive problem is addressed to stimulate teachers attitudes to feel as the member of the school and hence to be productive workers.

Komba (2007) say that teachers’ professional efficiency will be achieved at the maximum height, if teachers are provided with incentives that create positive attitudes to them and do their job at their best level. According to Sumra (2004) lack of incentives among teachers has been manifested in teachers negative attitudes to participate in school activities, poor attendance, late coming and inactive. The VSO study report in Bennel (2004) noted that there is a strong link between teachers’ attitudes and performance as well as education quality.

Therefore, the school managers and other education stakeholders need to understand more clearly what create teachers positive attitudes to put more efforts and hence execute their professional efficiency so as to perform well in their daily duties that cause civics student learning and performance.

2.4
Empirical Literature

Soderlund and Rosengren (2008) in their study focused on examining if the teachers’ smiles in the teachings, encounter have an effect on student satisfaction using experimental design on four classroom encounters. They found that, teachers produce higher levels of student satisfaction when they teach with smiled compared to when they did not. Two variables were used, the teacher with whom the participant interacted had either a neutral facial expression or a smiling facial expression, and the service worker was either male or female.

However, the study did not put into consideration other aspects of the teacher’s attitude, which may have an emotion – inducing potential; they only concentrated on the significance of smile in enhancing student satisfaction. Smile alone cannot be enough to make students satisfied, if other areas within teachers’ attitude are negative. This research goes further to examine the attitude of the civics teachers generally not just a smile.

Dayang, et al. (2009) identified attributes that influence student satisfaction and determine their relationships with student satisfaction. The variables involved were place and ambience, food quality and service quality as independent variables, and student satisfaction as the dependent variable using simple random sampling to distribute questionnaires. The findings showed that when students’ perception towards place and ambience is good, student satisfaction will be high, whilst when food quality is high student satisfaction declines, and when students perceive the teachings to be good, student satisfaction is high. Good teaching quality in this context is determined by the quickness of correcting problems, reliability of information provided, politeness, friendliness and helpfulness of the civics teacher and dining privacy.

The study managed to analyze more than one element of teachers’ like politeness and friendliness, though it did not cover all important elements of teachers’ attitude in teaching encounter. However, the authors did not study teachers’ attitude alone, the study was wide looking at different areas of teaching quality. This research will narrow down to focus only on the significance of civics teachers’ attitude on civics students learning satisfaction.

Guenzi and Pelloni (2004) explored the impact of interpersonal relationships, both with a school teacher and with another student, on student satisfaction and loyalty towards the school. The study developed and empirically tested an original multi- level and multi- subject model to reach the findings, which showed that student-to–teacher and student–to-student relationships contribute differently to the development of student loyalty and learning. According to them, though student relationships in school interaction are the most distinctive aspect of relationship school marketing, but to date parents still has a poor understanding of the role played by interpersonal – related factors in gaining and developing student loyalty and learning.

Simon et al. (2009) used store–level panel data for a major supermarket company to study the linkages between employee attitude, student satisfaction, and sales performance, while controlling for observed and unobserved differences across stores. They found that employee attitudes positively affect student satisfaction with service but do not affect student satisfaction with quality or value, and student satisfaction with service positively affect sales performance. They concluded that employee attitudes affects performance through their impact on student service. However, they did not go deep in identifying the elements of civics teachers’ attitude were used to determine student satisfaction. They were too generally their study and dealt business interaction.

Cronin and Taylor (1992) examined the conceptualization and measurement of teaching quality and the relationships between teaching quality, student satisfaction, and purchase intentions. Their study identified that the current operationalization of teaching quality misperceives student interests and attitude. For that reason, they decided to test operationalizing perceived teaching quality and the significance of the relationship between teaching quality, student satisfaction, and purchase intentions.
The results showed that a performance- based measure of teaching quality may be an improved means of measuring the teaching quality construct, teaching quality is an antecedent of student learning satisfaction, student learning satisfaction has a significant effect on school academic intentions, and teaching quality has less effect on school academic intentions than does student’s learning satisfaction. This study suggests that there is confusion between people understands of satisfaction and attitude. Therefore, this study will hopefully play a big part in clearing such confusion.

Most studies examine teaching challenges in relation to student learning and touch teachers’ challenges on the subject as part of teaching or do not mention it at all, but very few discuss civics teachers’ teaching independently as a major topic. The studies considered have identified that there are different variables of civics teachers’ attitude that affects student learning satisfaction. Although the significance of civics teachers’ towards students’ academic performance is not highly examined by researchers probably due to the fact that most of them take it to be part of teaching challenges and think it cannot stand alone as a study topic.

2.5
Conceptual Framework

This study adapted a model from Omari (2011), which specifically focuses on the predictor variables, mediating variables and outcome variables. This model is selected because it predicts how various variables influence secondary school teachers’ classroom performance. The same model is used to show the relationship between the challenges facing civics teachers and its impact on the civics teachers’ classroom performance. Omari (2011) analyzes the teaching methodology as predictor variables, mediating variables and outcome variables as explained in the following sections.

2.5.1
Predictor Variables

Predictor refers to the types of teaching methodology that can be provided to secondary school civics teachers. Hossain, et al. (2012) describes the teaching methodology to the teachers into two important dimensions, which are methodology used in and outside the classroom. Teaching methodology used in classroom are stipulated in syllabus; it can be in form of individual and group works, while teaching methodology outside classroom are stipulated in school calendar like study tour and subject project for civics students’ civics. This variable explains the teachers needs, which lead to effectiveness and efficiency of their work. This indicates that there are different methodologies of teaching specific subject including civics subject to teachers so as to make them perform according to the subject teaching professional standards. Proper selection and administration of methodology used in classroom can dramatically increase civics teachers’ work performance (ISPI, 2002). If both methodology used inside and outside classroom are properly selected, monitored and implemented can raise the standard of work and hence job satisfaction and improved civics classroom performance. According to Daft (2007) and Judge et al (2009), there is strong relationship between students’ performance and teaching methodology used by their teachers.
2.5.2 Mediating Variables

These are some intervening variables, which influence teachers’ classroom performance, like availability of teaching and learning materials, opportunity for profession development, school management and working condition like provision of incentives to civics teachers. The working condition like availability of teaching and learning materials, accommodation and availability of transport affect teachers’ civics classroom performance. When the school environment is conducive, teachers used different teaching methods, which lead to high civics classroom performance. When it is not conducive, teachers will be challenged to use different teaching methods and hence low students’ civics performance (Mtana et al, 2003; MWAKEM, 2008). This variable can change due to time, for example the advancement of science and technology can help to obtain teaching and learning materials online which can improve and change the teachers’ civics teaching performance. The model assists to identify variables, which influence teacher’s teaching methods and students’ civics performance.

2.5.3
 Outcome Variables
 It is assumed that if variable one and two are well implemented, there would be some positive consequences. In Omari (2011)’s model such consequences are known as outcome variables, which include teachers high teaching performance and high civics students’ subject performance. According to this model the secondary school teacher’s teaching performance can be treated as the dependent variable, which can be determined and may change according to the contexts. Civics teachers’ performance hindered by number of challenges which this study intends to find out. The conceptual framework is shown in summary in Figure 2.1.

Figure 2.2: Conceptual Framework Showing Methods with Link Civics Subject Performance

Source: Adapted from Omari, (2011)
CHAPTER THREE

MATERIALS AND METHODS
3.1
Introduction

This chapter gives the research approach, instruments used to collect data, study design and methods used to examine the impact of civics teachers’ attitudes towards students’ civics learning and its performance. It provides also the population of the study, samples and sampling techniques as well as the data analysis plan that were used in this study.

3.2
Research Design

The study employed the case study design. The case study is defined by Hoy et.al (2008) as a research process or an empirical inquiry that investigates a contemporary phenomenon within its real life context. It draws a range of methods to build theory and detail on a particular phenomenon entity or event, which may be quantitative, qualitative or mix of both (Kothari, 2004).
Research design is the conceptual structure within which research was conducted. The function of research design is to provide for the collection of relevant information with minimal expenditure of effort, time and money (Ranjit, 2005). Research design is one of the most important tasks in carrying out the survey. Explanatory research design was adopted in this study to examine the challenges facing teachers in teaching secondary school civics subject.

3.3
Location of the Study

The study was conducted in Morogoro Municipality. The area covers 531 square kilometers, which is about 0.75 percent of the total area of Morogoro region. It is situated between 4.5 Latitudes in South and 37.4 Longitudes in the West. It is bordered to the East and South by Morogoro Rural and to the North and West by Mvomero District. The national Census conducted in 2012 shows that Morogoro Municipality has a total population of about 315,866 people out of which 159,116 are women and 156750 are men (Morogoro Municipality Report, 2013). The economic activities which are both formal and informal in nature include commerce and industries, agriculture, small scale production and service provision.
3.4
Target Population

Cohen et al. (2007) defines a population as a group of people from which a sample is drawn. It involves a group of individuals who have one or more characteristics in common basing on the research problem at hand. The target population included civics teachers and Form Three students from eight public secondary schools. The schools included Kilakala, Lupanga, Kola, Kihonda, Mji Mpya, Tushikamane, Sumaye and Morogoro secondary schools.
3.5
Sample and Sampling Procedure
3.5.1 Sample

A sample represents a group of respondents drawn from the population in such a way that the information obtained from the sample can be generalized on the population (Kothari, 2004). The sample includes sample size, participants profile and profile of selected schools.

According to Kothari (2007) sample is a collection of some parts of the population to be a true representative of the population. Sample size refers to a number of items to be selected from the population. While sampling technique defined as a process of selecting a number of individual or objects from a population such that the selected group contains elements representative of characteristics found in entire group (Kothari, 2007). Sampling can be probability or non-probability.
In probability sampling, there is equal opportunity for all the elements to be selected, while in non-probability sampling, no equal chance for the element to be selected. In this case, purposive sampling technique was used. With this type of sampling, researcher exclude all students with less than three year in the school and their teachers who teach civics subjet to get a valid conclusion.
Thus, the study used a total of 88 respondents in two categories. The first category was 24 civics teachers, while the second category involved 64 Form Three students. The study used a ratio of three teachers and eight students per school. 24 civics teachers were involved.
The teachers in the study were of both genders, male and female. Female teachers were 16 (67%) and male teachers were eight (33%). All civics teachers were chosen from each of the school in the study. Eight Secondary schools were chosen for this research. The schools include school A, B, C, D, E, F, G and H. These were public secondary schools located in Morogoro municipality. Civics is a compulsory subject for all secondary schools students in Tanzania. Therefore the subject is taught in each and every secondary school. The summary of sample population is shown in Table 3.1.
Table 3.1: Summary of the Study Sample

	Categories of Respondents
	Frequency
	Percentage

	Teachers
	24
	100

	Students
	64
	100

	Total
	88
	100

Source: Field Data (2016)

Table 3.2: Age of Respondents (Students)
	Age groups
	Number of Students

	
	Frequency
	Percentage

	15
	24
	38

	16-20
	40
	62

	20-25
	-
	-

	Total
	64
	100

 Source: Field Data (2016)

3.5.2
Sampling Procedure

The sampling procedures describe the selection of schools and respondents who participate in the study (Kothari, 2004). In this study, purposive samplings were used as follows: The list of all public secondary schools in Morogoro Municipality was obtained from DSEO office and was used as the sampling frame. Only eight secondary schools were randomly selected from the total of 40 secondary schools, this is due to the concept that, each school has an equal chance of being selected. The civics teachers and Form Three students are the respondents of the study. Purposive sampling was used to sample the secondary school civics teachers and form three students who study civics subject due to their specification in the study.

3.6
Data Collection Techniques

This research used different methods in which both qualitative and quantitative methods were applied. Quantitative method was used when collecting data through questionnaire while qualitative method was employed when collecting data through interviews and documentary review.

3.6.1
Questionnaire

Questionnaires were administered to secondary school students and civics teachers. This method provided free and enough time for participants to take in research process and support collection of data that was necessary to arrive to the findings. Questionnaires were designed to cover all angles that were used research objectives. Questionnaires were administered and interviews conducted to 64 students and 24 civics teachers who were the main players in civics classroom interactions.

3.6.2
Interviews

Interviews were conducted to some of civics teachers. This enabled them to express their true feelings on the topic. It was necessary to understand how students felt about the attitude of the civics teachers who taught them now and then, and whether they were satisfied with their teachings. Also to evaluate how employees felt about their teaching professional jobs and whether they were glad to teach their students. The researcher used unstructured interviews, which enabled her to get in depth information from the interviewees, which were quite beneficial for findings evaluation.
Interviewing students and civics teachers enable them to answer questions on researchers mind or speculations from what has observed because as human beings sometimes we tend to unintentionally see things in a wrong way or translate things differently from what they really are. Interview gave a chance to clear all dought in the way that, if researcher has seen was really or not, and why things happened the way they did.
3.6.3
Secondary Data

According to Saunders et al. (2009) secondary data is the one that has been collected for some other purpose. Voss (2006) identified that collection and use of secondary data is a good starting point in any study. It can provide useful source from which partly answer the questions being posed within the objectives of the research. This data is important in any research design in order to analyses the general theory that exist (Saunders et al., 2009).

In this study, articles, previous studies on the topic and books were used to enlighten researcher in digging up more information on the problem and guiding her in setting right objectives. It also gave her a lead on how to go about collecting primary data. It was useful in providing the background for understanding the topic and informing the significance of the topic under study. Through this search, the researcher was able to gather data and discover previous works of other people on related topic.

3.7
Data Analysis Procedure

The data collected via instruments were both quantitative and qualitative in nature. The quantitative data were categorized, coded and analyzed according to research specific objectives and research questions were analyzed using Statistical procedures for easy interpretation. The results were tabulated and in each table frequencies and percentage were shown. The qualitative data were analysed through content analysis method.

3.8
Reliability and Validity of Data

3.8.1
Reliability of Data

The study conducted a pilot study, with eleven participants, eight Form Three students and three civics teachers in the selected secondary school in Morogoro Municipality. Twenty four teachers and sixty four from eight schools were purposely selected based on the criteria of the study.
In addition, the District Secondary Education Officer (DSEO) automatically interviewed due to his position role. The responses derived from the pilot study, enabled the study to design structured interview with guide questions for the actual study, simplify questions to reduce ambiguity and making necessary corrections.
3.8.2
Validity of Data

Content validity was applied in the methods employed to collect data, which use the questions that cover the specified themes. Researcher ensured that questionnaires and interviews covered the areas of civics teachers’ attitudes and students’ learning satisfaction, which were relevant to the concepts being measured in order to arrive to valid conclusion. Items of those methods were grouped to get the representative of the content that was measured.

3.9
Ethical Consideration

In conducting this study the researcher was very careful in mingling with all participants and was very careful in talking with respondent when addressing issues related to them. This was done in order to ensure that the study adhered to human rights, national policies, and morals common in the area of study. Moreover, the study also paid reasonable attention to regulations and rules during the process of preparation, conducting research in the field and reporting of the data.
CHAPTER FOUR

FINDINGS AND DISCUSSION
4.1
Introduction

This chapter presents the Results and Discussion of the interviews, questionnaire, focused group discussions and documentary review. The data obtained from individual have been discussed and presented. This chapter presents the findings from the fieldwork about the challenges facing teachers in teaching civics subject in secondary schools. The findings are presented basing on the following specific objectives:
(i) Identify the challenges facing civics teachers on teaching civics subject in secondary schools.

(ii) Find out the causes of civics teachers’ teaching challenges in secondary school.

(iii) Determine the contributions of civics teachers in overcoming the challenges of civics subject teaching in secondary schools.

4.2
Challenges Facing Civics Teachers on Teaching Civics Subject in Secondary Schools
 The first objective was to identify the challenges facing civics teachers on teaching civics subject in secondary schools. The researcher used a questionnaire and interview to identify civics teachers’ methodological challenges on teaching civics subject. Teachers were asked to rate the listed items, which was found as the teachers challenges towards teaching civics. Two rating scales were used as: The scales were 1-Yes and 2-No. The listed items are shown in Table 4.1.

Table 4.1: Teachers’ Perspective on Challenges of Teaching Civics (N=24)

	S/N
	Items
	Yes
	No

	
	
	F
	%
	F
	%

	1.
	Inability to use interactive methods when teaching Civics in the classroom.
	20
	83
	4
	17

	2.
	Lack of confident to teach the content of civics subject in the classroom.
	24
	100
	0
	0

	3.
	Unwillingness to utilize civics syllabus resources in the classroom.
	22
	92
	1
	8

	4.
	Lack of commitment to facilitate students’ civics learning.
	23
	96
	3
	4

	5.
	Unconfident to use civics pedagogical knowledge and civics pedagogical innovations in the classroom.
	18
	75
	2
	25

Key: F= Frequency, N=Total number of respondents
4.2.1
Using Interactive Methods of Teaching Civics in the Classroom

Table 4.1 reveals that 20 (83%) of civics teachers have challenge of using interactive method of teaching, while only four (17%) of civics teachers did not have the challenge of using interactive teaching method (see Table 4.1). This means that interactive method is the most challenging method used by civics teachers in secondary schools.
This is due to the fact that civics teachers had not perceives that interactive method of teaching as the most suitable for the social science subjects compared to the rest methods. One civics teacher from school A during the interview had said that:

“We, civics teachers’ like to use interactive methods but several times we have been discouraged with inadequate teaching and materials like reference books, video sets, radio, newspaper and the like. All these hinder effective teaching in classrooms especially by using interactive method”.

The quotation shows that though civics teachers are aware on the positive result to student performance in using interactive teaching. The method needs the presence of enough learning materials in order to make the method more meaningful. Odundo (2013) and Yusufu (2015) revealed that students need to go through various civics materials in order to become more active during the lesson. Things like watching political dialogue, local and international news, add some new civics knowledge to the students.
In Morogoro Municipality secondary schools have challenges of provision of teaching and learning facilities to civics teachers. Since the provision of teaching and learning facilities to civics teachers is crucial, then, this will improve subject. This challenge of using interactive method in steady of teaching and learning facilities leads to significant low performance of civics subject.

4.2.2
Teachers’ Confidence in using Civics Pedagogical Knowledge and Innovation

Table 4.1 reveals that 18 (75%) of civics teachers perceived that, they had no confidence to use civics pedagogical knowledge and innovation in the classroom, as one of civics teachers’ methodological challenges. Confidence of a teacher is very important during and after the lesson. Students find difficult to understand a teacher who is not confident at all. Teachers’ confidence in teaching civics subject leads to impart students’ civics knowledge and skills. Teachers who have narrow knowledge of the subject always lack confidence in teaching. A teacher from school C during interview insisted that:

“There is a lot of challenges among teachers towards the subjects because teachers are not well informed on the civics subject during pre-service training in their Universities. Most of teachers are not well trained on the subject”.

The quotation from the teacher revealed that, civics teachers were facing methodological challenge to teach civics subject due to the lack of pre-service training in subject. In other words, it suggested that civics teachers should be well trained in order to build confidence on them. Teachers should be well trained in civics subject contents and pedagogical wise. This pre-service training will build a confidence towards civics teachers.
The finding is contrary with Thomas and Olugbenga (2012) who argue that students taught by any teachers with higher qualifications, performed better than those taught by teachers with lower qualifications in any subject. Thomas and Olugbenga (2012) add that, the mastery of a subject is determined by the performance of the students in such a subject at a prescribed examination. That’s means those high qualified teachers are most likely to master the subject and enhance students’ academic performance.

4.2.3
Willingness to use Civics Syllabus in the Classroom

The findings showed that 22 (92%) out of 24 of civics teachers were not willing to use civics syllabus in the classroom. Syllabus in conjunction with textbooks, reference books, teachers’ subject guide and other learning facilities make teaching and learning of the subject. The challenge of teachers’ using syllabus is very important in promoting teaching and learning process because learning and good students performance not only depend on availability of teachers and learning facilities, but also depends on the teachers’ input on using syllabus in the classroom. This is in line with Afe (2001) who argues that teachers play a crucial role in educational attainment since the teacher is ultimately responsible for translating policy into action and principles based on practice during interaction with the students.

In the same vein, during the interview a teacher from school H had this to say:

“Some of civics teachers, attitudes that have an influence in students learning and good academic performance to the subject is the using of curricular effectively. Accomplishment of the syllabus on time, application of other curriculum materials as well as day to day follow-up have a great impact in civics teaching and learning. In turn, enhance students’ good academic performance in the subject”.

The quotation shows that the willingness attitude of using curricular has great impact in civics learning. This goes together with syllabus accomplishment as well as making follow-up in students’ assignments. This concur with Oredein and Oloyode (2007) who argue that teacher management of homework and assignments given to students, have an impact on student achievement especially when it is well explained, motivational, corrected and reviewed during class time and it used as an occasion for feedback to students.

4.2.4
Teachers’ Commitment to Facilitate Civics Student Learning
Table 4.2 reveals that 23 (96%) of the teachers were no commitment in facilitating civics student in learning. During the interview a teacher from school F remarked that:

“Sometimes back I used to take my students in study trips. We managed to visit different localities like the municipal office. This year we planned to visit Parliament in Dodoma. Unfortunately this policy of free secondary education has banned to collect any fund from the students. So, we cannot visit the parliament any more”.

Another teacher of the same school adds that:

“I encourage my form four students to follow current issues from media especially newspapers and television (local and international news). This will make them aware of the issues around the world”.

The quotations from teachers revealed that, teachers are encouraging their students to study civics by using supplementary materials as well as encouraging them to study through watching and seeing especially during study tours.

In supporting the argument, Guilfoile and Delander (2014) asserts that, in order for students to cultivate a commitment to learn civics subject and to become active members of vibrant communities, students need regular opportunities to engage in civic learning activities from preschool through college. Guilfoile and Delander (2014) add that students cannot be expected to be civically engaged simply by reading. They can only learn how to be civically engaged by being civically engaged. This means that in order for students to understand the subject, they need to participate in different day-to-day activities.

4.2.5
Teachers’ Confident to Teach Civics Content in the Classroom

Table 4.1 shows that 24 (100%) participants had no confident to teach civics content in the classroom. This is due to the fact that, civics content based on day-to-day life. The content is too general to master. It ranges from socio-economic to politics. This is contrary with Houston (1990) who revealed that to teach civics need enough time and confidence. Houston (1990) adds that if teaching entails helping others learn, then understanding what is to be taught is a central requirement of teaching.
In the same vein Buchmann (1984) points out that It would be odd to expect a teacher to plan a lesson on, for instance, writing reports in civics subject and to evaluate related student assignments, if that teacher is ignorant about writing and about civics, and does not understand what student progress in writing civics reports might mean. This implies civics teachers need knowledge now and then in order to become more competent to the subject content.

4.3
Causes of Civics Teachers’ Teaching Challenges in Secondary School
Exploring the causes of civics teachers’ teaching challenges in secondary schools was the second objective of this study. In this, civics teachers were asked to rate the listed items as possible causes of civics teachers’ teaching challenges in secondary schools. The rating scales were of the three categories: 1-Agree, 2 - Uncertain, and 3-Disagree.
The scale treated into three broad considerations. The first scale considered as agree. While the third scale considered as neutral and the last scale considered as disagree. The listed items were absent of monetary incentive to civics teachers; utilization of teacher centred method in civics classroom; absent of study tour for civics subject in school; lack of teachers’ civics pedagogical skills that support students’ civics learning; and unavailability of teaching and learning Civics material in schools (see Table 4.2).

Table 4.2: Causes of Civics Teachers’ Teaching Challenges in Secondary School (N=24)

	S/N
	Items
	Agree
	Uncertain
	Disagree

	
	
	F
	%
	F
	%
	F
	%

	1.
	Absent of study tour for civics subject in secondary schools.
	18
	75
	4
	25
	0
	0

	2.
	Unavailability of teaching and learning Civics materials in secondary schools.
	22
	92
	2
	8
	0
	0

	3.
	Lack of teachers with civics pedagogical skills that support students’ civics learning.
	21
	88
	3
	12
	0
	0

	4.
	Absent of monetary incentive to civics teachers.
	19
	79
	5
	21
	0
	0

	5.
	Utilization of teacher centred method in civics classroom.
	19
	79
	5
	21
	0
	0

Key: F=Frequency, %= Percentage
Different studies have shown that the good teachers’ methodological have influence on student learning and performance. In supporting the argument, Ulug, Ozden and Eryilmaz (2011) assert that a teacher with his teaching methods provides his students to gain a mentally healthy personality and to have a new clear world view by leaving unforgettable traces on students.
Ulug, Ozden and Eryilmaz (2011) add that a good methodological from the teacher affects the student’s motivation, attitude towards school and school work, the student’s self confidence and as a result personality development. This current study has found some of causes of civics teachers’ teaching challenges, which have an influence on secondary school students learning and performance in civics subject (see Table 4.2).

4.3.1
Absent of Study Tour for Civics Subject in School

Table 4.2 revealed that 18 (75%) out of 24 civics teachers were agreed that, absence of study tour for civics subject in school causing students low learning and then lead to poor civics subject performance. The study revealed that, absence of tour for civics subject in school that help civics knowledge acquisition includes inquiry, experiments, participation engage in debate and different dialogue especially political dialogue from political leaders and places.
Guilfoile and Delander (2014) who asserts that, the necessary elements of effective civic education include classroom instruction in civics and government, history, economics, law and geography; service learning linked to study tour; experiential learning; learning through participation in models and simulations of democratic processes; guided classroom discussion of current issues and events, and meaningful participation in school governance.
Similarly, during FGD a student from school D remarked that:

“We enjoy much when a teacher use study tour method, last year for example
our teacher took us to Abood radio station to learn on how news transmission is done. We real enjoyed the trip and we have learned a lot. Some of us we are planning to be journalists in the near future”.
The quotation shows that teaching by using study tour for civics subject in school like learning by observation and civics subject performance to students. Also this way of teaching through study tour to civics students, this is due to the fact that, study tour expose students in a lot of civics subject knowledge and skills.
4.3.2
Unavailability of Teaching and Learning Civics Material in School

The findings in Table 4.2 revealed that 22 (92%) respondents under study said that. unavailability of teaching and learning Civics material in school is one of the causes of teachers’ challenges in teaching civics. Unavailability of teaching and learning Civics material in school is the outcome of poor teacher-students and student-resources relationship. Ulug, Ozden and Eryilmaz (2011) assert that, one of the most basic principles of making teachers’ teaching abilities is to put teaching and material available in school.

The finding in Table 4.2 indicates that, there is a relationship between availability of teaching and learning civics materials and students’ civics performance. This is due to the fact that good teacher-students and student-resources relationship make student feel free in communicating and receiving instruction from teacher. While the absence of civics materials in school, ruin student ability of learning and civics subject performance.
This is due to the fact that, students afraid in communicating and receiving instruction from a harsh and rude civics teacher. In supporting the arguments, Sava (2002) states that availability of teaching and learning materials affect the children, who may become afraid of their teachers or start disliking the subject teacher. Similarly, during FGD a student from school E had this to say:

“The civics teachers have negative attitude as they are teaching while they have no civics teaching material, modeless and also they teach us while they are angry….Some teachers are hash which makes students be afraid of asking questions or answering questions. This leads us to afraid to borrow civics books from teachers”.

This quotation shows that students tend to hate and dislike teacher who teach them who are not competent in using teaching and learning civics materials as well as teachers who are not friendly to students. This leads students to hate the school and the failure of civics subject lesson in particular.

4.2.3
Lack of Teachers’ Civics Pedagogical Skills that Support Students’ Civics Learning
Table 4.2 reveals that 21 (88%) out of 24 respondents were of the view that, lack of teachers’ civics pedagogical skills that support students’ civics learning was one of the causes of teachers challenges in teaching the subject. This is due to the fact that, students like teacher who teach things, which are applicable to their daily life. When students learn civics topics from civics teacher with pedagogical skills understand the subject and perform it. This concur with Guilfoile and Delander (2014) who argue that, civic education should include opportunities for students to be engaged as citizens now, rather than focusing on how they may engage as citizens in the future. They add that in order for students to cultivate a commitment to civic participation and to become active members of vibrant communities, students need regular opportunities to engage in civic learning activities from preschool through college (Guilfoile and Delander, 2014).

Similarly, during FGD a student from school B remarked that:

“Our civics teacher teaches things that are not current and relate with our daily life and our environment. We, students and civics teachers become indifferent on the subject due to the ways civics teachers teach the subject. The teachers fail to give us vivid and live examples during the civics lesson. We are not comfortable with the civics subject teaching and this leads us into poor civics subject performance”.

The quotation suggests that students like civics teachers who tare competent in using civics pedagogical skills. Teachers’ civics pedagogical skills that support students’ civics learning, create the students’ positive outlook towards the civics subject performance and vice versa is true. A civics teacher may use civics pedagogical skills such as, role play or study visit to government offices from local to central government, which stipulated in civics syllabus (MoEVT, 2005). Students may visit in primary courts, parliament office and the like to learn different activities done by the offices.

4.2.4
Absent of Monetary Incentive to Civics Teachers
Table 4.2 shows that 19 (79%) respondents who indicated that, absent of monetary incentive to civics teachers are among of the causes of civics teachers’ methodological challenge to the civics subject performance. There are number of ways in promoting learning of a civics lesson through provision of monetary incentive to civics teachers.
Things like monetary provision to buy relevant and enough textbooks, provision of funds for study tours and other needed facilities, to link the subject with other social studies subjects, usage of highly qualified teachers and the like. A teacher from school E through interview had this to say:

“Monetary incentive to civics teachers is one of the most challenging issues in promoting better civics learning and performance in school. Also, the most of the civics teachers in secondary schools were not preliminary trained during their education career in teacher colleges. The civics teachers teach because of lack of professional civics teachers that secondary schools are facing”. We teach the civics subject our school heads don’t motivating us, with monetary incentives even there is civics performance in school.

The quotation suggests that, provision of monetary incentives to civics teachers are needed in order to promote better civics learning and performance in secondary schools. Furthermore, in order to promote better civics learning and performance, civics teachers should be given an opportunity to participate in civics subject in-service training and monetary incentive when students perform well in civics subject. Students belong to or contributed to groups in civil society that offer venues for them to participate in public service, work together to overcome problems, and pursue an array of cultural, social, political, and religious interests and beliefs. This leads to civics subject performance in secondary schools.

4.3.5
Utilization of Teacher Centred Method in Civics Classroom
Table 4.3 reveals that 19 (79%) respondents said that, utilization of teacher centred method in civics classroom is among of the causes of teachers’ challenge towards teaching civics. This indicates that civics teacher has methodological challenge of interacting with their students during and after the lesson. This made the process of teaching and learning to be teacher centred method. This is due to the fact that civics teacher are teaching in the classroom through lecturing. The methods used hinder the students to come up with beautiful idea of problem solving.

In supporting the argument, Ulug, Ozden and Eryilmaz (2011) assert that the teacher who tries to understand students’ emotions such as interest, fear, and worry, supports students’ social activities, appreciates, approves of and compliments them for activities he/she finds of value will make the students feel that, they are being thought of, loved and aided, and that the teacher is working for their good. Such students took the teacher as not a role model, in turn be considerate of others, running to the aid of others, and maintaining good relations (Ulug, Ozden and Eryilmaz, 2011).
This concur with Sava (2002) who asserts that teacher support can be conceptualized similarly to social support in schools, strongly related to one’s psychological well-being. For example, acceptance, care, encouragement and approval from significant others (e.g., teachers in school settings) enhance self-esteem and self-evaluation of the student. This implies that when a suggestion of a student was denied or neglected, that student may feel a sense of humiliation and isolation. This leads a student to dislike the teacher and finally may end up with negative outlook towards the subject and the school in general.

4.4
Contributions of Civics Teachers in Overcoming the Challenges of Civics Subject Teaching in Secondary Schools
The third objective was to examine the contribution of civics teachers in overcoming the challenges in civics subject. Relevant data were obtained from DSEO and civics teachers through interview as well as students through focus group discussion. The corresponding research question was ‘What is the importance of methodological to secondary school teachers’ teaching?’ Data in Table 1.1 summarizes the contribution of methodological teachers’ civics teaching.
Table 4.3 shows that teachers were aware on the contributions of civics teachers in overcoming the challenges in civics subject teaching in secondary schools. However, data shows that, 22 (92%) teachers responded that, civics method enable teachers to become more accountable for their work and about 21 (87%) teachers say, civics methods give the knowledge to teachers as the result increase work morale. About 20 (79.6%) teachers argued that, civics methods knowledge promotes teamwork. Relatively few about 10 (38%) teachers responded that teachers become satisfied with teaching job.

Table 4.3: Teachers Views Contributions of Civics Teachers in Overcoming the Challenges in Civics Subject Teaching in Secondary Schools (N=24)

	Teachers’ views
	Frequency
	Percentage (%)

	Civics teachers become accountable in their work.
Increase and improve creativity of civics teaching.
Increase working morale in civics teaching.
Promote team work to civics teachers.
Civics teachers become satisfied with teaching job.
	22
21
20
19
10
	92

90.7

87

79.6

38

Source: Field data (June, 2016)
Furthermore, the findings revealed that, contribution’ civics methods are important for motivating teachers in their teaching job. In the contrary with other studies counted that civics methods are worse motivation, simply because they motivate a person internally (Sava, 2002). As one teacher said that, if teachers equipped with civics methods, teachers will be motivated and satisfied with their job.

Another significant factor to emerge from the study was that; the majority of teachers involve valued and recognized the power of civics methods in influencing their performance in and outside the classrooms. Teachers demonstrated willingness to perform various tasks in schools after being equipped with civics methods by their school administrators.

The responses from the Municipality officials showed that civics methods contributed to teachers a sense of self- motivation as well as commitment in the subject. When DSEO interviewed he had this to say:

 ...When our Municipality received 21 new appointment teachers, no teachers have trained civics methods in level of college. In our Municipality were at need 21 civics teachers, we forced them to go in the school and teach civics but some of them hesitated to go in their working destinations. In order to attract and harmonise them we decided to provide each of them 20 kilograms of maize, 10 kilograms of rice. 5kilograms of beans and 1 liter of sun flower cooking oil. In so doing twenty teachers out of twenty one reported to their working stations. One of them asked permission to go home to collect other things but she did not turn back to her working station allocated... (Interview, DSEO: June, 2016).

The provision of food to stuffs as material incentives, fair treatment as well as assisting to find houses for renting, made teachers to fill comfortable. It was noted that most of such secondary schools in the Municipality are ward schools. Only two out of eight schools had teachers’ houses‛ two in one’. The other schools are still under construction while those having one house it has already occupied by other teachers.
A study done by Bennel (2004) states that civics methods to teachers provide immediate signals while incentives provide the long term stability of incentive packages as well as sustainable motivation. Such incentives should not necessarily be based on money alone. This implies that civics methods are very important for teachers’ morale and motivation as well as retention in a school. Another study on ‘The Teachers’ Methods and Incentives in Sub –Saharan Africa’ pointed out that, teaching methods are linked to factors which include teachers sense of achievement, respect for the whole person, trust and appropriate advancement opportunities leading to higher performance of retention. Therefore, failure to equip civics methods to teachers may reduce working morale which might result in poor quality delivery and teachers’ turnover (Bennel, 2004).
From the above extracts, equipping of civics methods to teachers is important to make them function effectively and efficiently. When the civics teacher used civics methods in teaching and learning process help students’ civics performance. The civics methods to teachers also build the spirit of teamwork for particular subject that are important to the schools goals and students’ civics performance.
CHAPTER FIVE

SUMMARY, CONCLUSION AND RECOMMENDATIONS
5.1
Introduction

This chapter presents a summary, conclusion and recommendations of the major research findings. The summary gives the general characteristics of the study, while conclusions drawn were based on the objectives of the study. The recommendations were obtained with reference to the findings.
5.2
Summary of the Major Research Findings

5.2.1
The Challenges Facing Civics Teachers on Teaching Civics Subject in Secondary Schools
Result from the study revealed that, teachers facing challenge of confidence on using civics pedagogical knowledge and civics pedagogical innovations in the classroom; challenge on confidence to teach civics subject content in the classroom; challenge in willingness to utilize civics syllabus resources in the classroom; challenge in commitment to facilitate students’ civics learning; and challenge to use interactive methods when teaching civics in the classroom.
5.2.2
The Causes of Civics Teachers’ Teaching Challenges in Secondary School
Findings revealed that, absent of study tour for civics subject in my school; utilization of teacher centred method in civics classroom; lack of teachers’ civics pedagogical skills that support students’ civics learning; absent of monetary incentive to civics teachers; and unavailability of teaching and learning Civics material in my school were the causes of enhancing students’ learning and performance in civics subject.

5.2.3
The Contributions of Civics Teachers in Overcoming the Challenges of Civics Subject Teaching in Secondary Schools
The findings in the study revealed on the contributions of civics teachers in overcoming the challenges in civics subject teaching in secondary schools. Some of them, relies on the contribution of civics teaching methodology, which increase and improve creativity on teaching civics; Civics teachers become accountable in their work; Civics teachers become satisfied with teaching job; Promote team work to civics teachers; Increase working morale in civics teacher. Moreover, the study revealed that all these are contributions of civics teachers in overcoming the challenges in civics subject teaching in secondary schools.

5.3
Conclusion

From the introduction, literature review, research methodology and findings of the study, it is concluded that, despite the importance of civics teaching methods on secondary school teachers to enhance their classroom performance, teaching methods used by teachers at the selected schools bring a lot challenges, such as unavailability of teaching and learning materials, unwillingness of teachers to teachers the civics.
Teaching methods are required by civics teachers in order to enhance their civics teaching performance are not clearly known or provided by education managers. Therefore due to lack of required civics teaching methods, teachers do not act promptly in classroom, hence negatively affecting the civics subject performance of students. Basing on the need for teachers’ civics teaching methods to enhance teachers’ civics teaching performance. It is advised that, the government and stakeholders sit together and find the ways to address the challenges.

The study conclude that the most teaching methods that could be used to enhance teachers’ civics teaching performance is to be provided with career opportunities.
5.4
Recommendations

On the basis of the findings, analysis, discussion and conclusions the following recommendations are made for policy actions and further research.
5.4.1
Recommendation for Policy Action

These recommendations are based on the findings of the research. Basing on the conclusions above, the following recommendations are made in order to address the issue of civics teachers’ challenge on civics methods in secondary schools. The recommendation is crucial for policy makers in the Ministry of Education, Science and Technology (MoEST), school heads, and civics teachers.

5.4.1.1 Ministry of Education, Science and Technology

Ministry of Education, Science and Technology should facilitate the pre-service and in-service civics teachers’ trainings. The training will ensure effective teaching and will add teachers’ confidence in subject matter and the like. Training will enhance civics teachers’ positive attitudes towards the subject. In turn, this will contribute to good academic performance to the subject as well as students will be able to apply the imparted knowledge in their day to day life.
5.4.1.2 School Head

School head should provide all necessary assistance to the civics teachers in order to cultivate positive outlook in teaching the subject. Civics teachers should be given monetary and material support in order to make the subject live. This is due to the fact that one of the general objectives of the subject is to promote an understanding and appreciation for Nation, its culture and better management of Tanzanian resources. This objective cannot be attained without fully investment of material and monetary investment. Therefore, school heads have a role of facilitating civics teachers with the mentioned resources. This will promote for the civics teachers positive attitudes towards the subject.
5.4.1.3 Civics Teachers

There is a need for civics teachers to take deliberate steps in order to have positive outlook towards the civics subject. The positive teachers’ attitudes have great impact in influencing students learning. In turn students’ performance not only will be uplifted but also the obtained knowledge will be applied in students’ practical life. This is due to the fact that civics subject is a connotation to nationalism, culture and resources management. In order to have citizens with strong sense nationalism, loving of Tanzanian culture such as pride of using Kiswahili language, to safe guard Tanzanian peace and unity and the like. Moreover, the citizens will have the great sense in using resources Tanzania has for the betterment of the Tanzanians today and in the future.
5.4.2

Recommendations for Further Research

More studies should be conducted on the impact of civics teachers’ teaching methods on students’ civics learning and performance. This study was limited to exploring the impact of civics teachers’ teaching methods on students’ civics learning and performance in Morogoro municipality. Specifically, it concentrated in eight secondary schools. Similar studies should be conducted to explore the impact of civics teachers’ teaching methods on students’ civics learning and performance in other Tanzanian regions as well as other levels of schooling.
Other studies need to be conducted to explore the challenges of students and teachers towards civics education in Tanzanian private schools. Given that all school heads of private schools are given mandate to use the school resources such as material and monetary resources in order to promote students academic performance. This kind of study will probably give an answer how resources investment is useful to the school heads on students civics learning and performance.
REFERENCES

Abdi, H. (2007). Perceived service quality and customer satisfaction in non-profitable organization: The case of Dar es Salaam Government Secondary Schools. Unpublished Master Dissertation, University of Dar es salaam, Tanzania.

Afe, B. (2001). Assessment of implementation of civics syllabus in Tanzania. Dar es Salaam: Dar es Salaam University Press.
Akoro, C. C. (2008). Assessment of service quality provided by the Government Executive Agencies in Tanzania: The case of Tanzania public service college (TPSC). Unpublished Master Dissertation, University of Dar es Salaam, Tanzania.

Ame, M. A. (2005). The effect of quality on satisfaction and its consequences on customers’ behavioral intentions: A study of selected service firms in Tanzania. Unpublished Master Dissertation, University of Dar es Salaam, Tanzania.

Anderson, J. (2011). The communication of Value – expressive Attitudes; giving voice to the communicative Side of Functional Theory, annual convention. New Orleans, LA: Sage Publication Inc.

Bandura, A. (1986). Social foundations of Thought and Action: A Social cognitive Theory. Englewood Cliffs, NJ: Prentice – Hall.

Bennel, P. (2004).Teacher Motivation and Incentives in Sub-Saharan Africa and Asia. Knowledge and skills for development. Report Presented at Sussex University. Brighton, UK.
Bo, E., Bertil, T., and John, O. (1994). Quality of Service: Making it Really Work. London, UK: Mc Graw Hill company.

Boshoff, C. (1997). An experimental study of service recovery options. International Journal of Service Industry Management, 8(2), 110 – 130.
Buchmann, K. (1984). The human attitudes theory of growth. London: Sage Publication Inc.

Burgess, R., and Akers, R. (1966). A Differential Association – Reinforcement Theory of Criminal Behavior. Social Problems, 14(2), 45 – 57.
Cohen, L., Manion, L., and Marrison, K. (2007). Research methods in education. London: Routledge Tailor and Francis Group.
Coyle Research Team, (2010). Good or bad: Attitude matters to Diners, Coyle Hospitality group. Retrieve on 3rd July, 2015 from http://www.coyle hospitality.com.
Cronin, J., and Taylor, A., S. (1992). Measuring service quality: A reexamination and extension. Journal of Marketing, 56(3), 55 - 68.

Daft, R. L. (2007). Understanding the Theory and Design of Organization. China: China Translation and Printing Services Ltd.
Dayang, B., Young, A., and Fadhili, G. (2009). Learning about Teachers Attitudes. The International Journal of Higher Education in the Social Sciences, 10(3), 123 – 140.
Domingo, T. R. (2003). Business management articles: Consistency in Service Quality. Retrieved on 12th November, 2014 from www.rtdonline.com.
Donlon, Y. (2009). The Importance of Quality Service in a Restaurant. Retrieved on 8th January, 2015 from www.helium.com.
Eagly, H., A., and Himmelfarb, S. (1974). Current Trends in Attitude Theory and Research. New York: John Wiley and Sons, Inc.

Festinger, L. (1957). A Theory of Cognitive Dissonance. Illinois: Peterson Row & Co. Ltd.

Galabawa, L. (2006). The Economy of the Teachers and its Effects in Daily Life. Dar es Salaam: DUP.

Gandthi, M. (1890). speech in South Africa. Retrieved on 21st April, 2014 from www.service-ability.com.
Geunzi, P., and Pelloni. O. (2004). The impact of interpersonal relationships on customer satisfaction and loyalty to the service. international of service industry management, 15(3/4), 365 – 384.
Gonzalez, J., and Garazo T., G. (2006). Structural relationship between organizational service orientation, contact employee job satisfaction and citizenship behavior. Journal of Service Industry Management, 17(2), 23-45.

Guilfoile, L., and Delander, B. (2014). Guidebook: Six proven practices for effective civic learning education. New York: Education Commission of the States.

Guirty, M. (1992). Consumer and Employee Roles in Service Encounter. Advance in Consumers Research, 19(1), 23-50.

Hanna, D. (2011). About Social media Taday Page: poor customer service results in long- term brand damage. Retrieved on 29th December, 2015 from http://sociamediatoday.com.
Harrah’s Entrainment, (2002–2006). Customer satisfaction case studies. Retrieved on 1st May, 2016 from http://digitalscholarship.unalv.edu.
Himmelfarb, S., and Eagly, H., A. (1974). Orientations to the study of attitudes and their change. New York: John Wiley and Sons, Inc.

Hodge , C. (2009). The importance of quality service in a restaurant. Retrieved on 17th March, 2016 from www.helium.com.
Hossain, R., Shah, R. T. and HamidRaza, M. (2012). Relationship between incentives and organizational performance for employees in the Pakistani Universities. International Journal of Asian Social Science, 2(11), 2027-2033
Hossain, R., Shah, R. T. and HamidRaza, M. (2012). Relationship between incentives and organizational performance for employees in the Pakistani Universities. International Journal of Asian Social Science, 2(11), 2027-2033
Houston, U. (1990). The attitudes of teachers during teaching. London: Sage Publication Inc.

Hoy, W. K., and Miskel, C. G. (2008). Education administration: Theory, research and practice. New York: McGraw-Hill Companies.

ISPI. (2002). Incentives, motivation and workplace performance: Research and best practices. Retrieved on 14th July, 2013 from .http://www.loyaltyworks.com/ incentive-program-research-articles/ispifullpdf.pdf.
Jamieson, K. H. (2013). The challenges facing civic education in the 21st century. The American academy of Arts and Science. 142 (2), 65-83.

Jeffery, C. R. (1990). Criminology: An interdisciplinary approach. New York: Prentice Hall, NJ.

Judge, T., Robbin, S., and Sanghi, S. (2009). Organizational beharviour. New Delhi: Chennai Micro Print.

Kandampully, J., and Sahartanto, D. (2000), customer loyalty in the hotel industry: The role of customer satisfaction and image. International Journal of Contemporary Hospitality Management, 12(6), 346 – 351.
Kano, N., Takahashi, F. and Tsuji, S. (1984). Attractive quality and must be quality. Journal of the Japanese Society for Quantity Control, 14(2), 147 – 156.
Kara, N. (2006). Investigation of the factors influencing customer satisfaction in tourist hotel: The case of Dar es Salaam. Unpublished Master Dissertation, University of, Dar es Salaam, Tanzania.

Karp, J. (2012). Where does the sale begin? Small business development center (SBDC) at the University of South Florida. Retrieved on 30th July, 2015 from http://www.sbdctampabay.com.
Katz, D. (1960). The approach to the study of attitudes. American Association for Public Opinion Research Quarterly, 24(1), 23-60.

Keiser, C. T. (1988). Strategies for enhancing services quality. Journal of Services Marketing, 2(3), 106 – 123.
Kiesler, A., C., Collins, E., B., and Miller, N. (1969). Attitude change: A critical analysis of theoretical approach. New York: John Wiley and Sons, Inc.

Klinkenberg, H. (2002). dandhi on customer service Retrieved on 2nd August, 2012 www.service-ability.com.
Komba, A. (2007). The Role of Forms of Family Capital in Children’s Engagement with primary schools. Dar es Salaam: DUP.

Kombo, D. K. and Trompo, D. L. (2006). Proposal and Thesis Writing: An Introduction. Nairobi: Paulines Publications Africa.

Koontz, H., and Weihrich, H. (2010). Essentials of Management an International Perspective. New Delhi: Tata McGraw Hill Education Private Ltd.

Kothari, C. R. (2004). Research Methodology: Method and Techniques. New Delhi: New Age International Publications Ltd.

Kotler, P. (2003). Marketing Management (11th ed.). California, CA: Prentice Hall, Inc.

Krishnaswami, O. R. (2002). Methodology of Research in Social Sciences. New Delhi: Himalaya Publishers.

Liao, H. (2007). Do it right this time the role of employee service recovery performance in customer-perceived justice and customer loyalty after service failures. Journal of Applied Psychology, 92(3), 475 – 489.
Lopper, J. (2009). Employee attitude improves customer satisfaction: Measure employees’ job satisfaction with opinion and attitude survey. Retrieved on 10th December, 2013 form http://suite101.com/aeticle.
Lovelock, J. (2009). Customer satisfaction and service quality, presentation transcript: customer satisfaction and service quality. Module 3(2), 34-60.

Lownstein, M. (2000). Finding solutions with smart growth, partners for livable community. London: Sage Publications Inc.

Lutza, J., R. (1978). A functional approach to customer attitude research, advanced in customer. Research in Atitudes, 5(1), 30-60.

Lwakabamba, G. (2009). Poor customer service and its impact on the Rwandan economy institute of policy analysis and research. Rwanda (IPAR): Sage Publications Inc.

Magrogan, D. (2009). Restaurant hospitality: It’s all about attitude. Retrieved on 23rd June, 2011 from http://restaurant-hospitality.com.
Markovic, S., Raspor, S., and Segaric, K. (2010). Does restaurant performance meet customers’ expectation? An assessment of restaurant service quality using modified dine serve approach. Tourism And Hospitality Management, Volume 16(2), 181 – 195.
McDowell, I. (2006). Measuring health: A guide to rating scales and questionnaires, (3rd Ed.). New York: Oxford University Press Inc.

McLeod, S. (2008). Cognitive dissonance. Retrieved on 12th January, 2014 from http://www.simply psychology.org.

Mehta, S. S., and Manium, B. (2002). Marketing determinants of customers’ attitudes selecting a restaurant, Academy or Marketing Studies Journal, 6(2), 1 – 21.

Ministry of Education and Culture. (2005). Civics syllabus for secondary schools form I-IV. Dar es Salaam: Ministry of Education and Culture.
Mohsin, A. (2005). Service quality perceptions: An assessment of restaurant and café visitor in Hamilton, New Zaeland. The Business Review, 3(2), 51 – 57.
Morogoro Municipalit Report, (2013). Annual report of school supervision. Morogoro: Mgolole Publisher.

Mosha, H. J. (2006). Planning Education System for Excellence in Developing Countries. Dar es Salaam: Dar es Salaam University Press.

Mtana, N. (2003). Teaching and learning in primary education in Tanzania. Dar es Salaam: MoEC.

Munna, N. D., Abdallah, and Rozario, F. (2009). Influence of service and product quality towards customer satisfaction: A case study at the staff cafeteria in the hotel industry. World Academy of Science, Engineering And Technology, 29(2), 23-45.

MWAKEM, (2008). Teachers’ pedagogical support in public secondary school. Morogoro: DUP.

National Bureau of Statistics (NBS). (2005). Tanzania Demographic and Health Survey. Dar es Salaam: DUP.

Nosek, A. R, Jr., and Wilson, P. J. (2001). Queuing theory and customer satisfaction: A review of terminology, trends, and applications to pharmacy practice. The Journal Hospital Pharmacy, 36(3), 275 – 279.
Odundo, V. (2013). The Study of Teachers Attitudes Toward Teaching Social Science Subjects. California, CA: Sage Publication Inc.

Oh, H. (2000). Diner’s perceptions of quality, volume , and satisfaction – A practical viewpoint. Journal of Cornell Hotel and Restaurant Administration Quarterly, 41(3), 58 – 66.
Olugbenga, M. (2012). The impact of incentives to secondary school civics teachers. Unpublished Master Dessertation, University of Mzumbe, Morogoro, Tanzania.

Omari, I. M. (1995a). Conceptualizing quality in primary education. Papers in Education and Development, 16(2), 25-48.

Omari, I. M. (2011b). Motivation, Instruction, Learning and Human Performance. Dar es Salaam: Oxford University Press Ltd.

Oredein, A. O. and Oloyede, D. O. (2007). Supervision and Quality of Teaching Personnel Effects on Student Academic performance. Educational Research and Review, 2(3), 32-35.

Parasuraman, A., Zeithaml, A. V., and Berry, L. L. (1985a). A conceptual model of service quality and its implication for future research. Journal of Marketing, 49(4), 23-45.

Parasuraman, A., Zeithaml, A. V., and Berry, L. L. (1994b). Improving service quality in America: lessons learned. Academy of Management Executive, 8(2), 32 – 52.
Parasuraman, A., Zeithaml, L. L. (1988c). SERVQUAL: A multiple- item scale for measuring customer perceptions of service quality. Journal of Retailing, Volume 64, 23-40.

Pizam, A. and Ellis, T. (1999). Customer satisfaction and its measuring in hospitality enterprises. International Journal of Contemporary Hospitality Management, 11(7), 326 – 339.
Pritchett, B. (2004). Effects of an Upbeat and Positive Attitude in Customer Service Interactions. Friends University: Wichita, Kansas. USA.
Robert, B. (2011), Customer Service Zone: Why is consistency, reliability and predictability so important in customer service? Retrieved on 11th February, 2015 from www.customerservicezone.com.
Ryu, K., Lee, H., and Kim, G. W. (2012). The influence of the quality of the physical environment, food and service on restaurant image, customer perceived value customer satisfaction, and behavioral intentions. International Journal of Contemporary Hospitality Management, 24(2). 200 – 223.
Saunders, M., Lewis, P., and Thornhill, A. (2009). Research methods for business students, 5th ed.. Harlow: Pearson education limited.

Sava, F. A. (2002). Causes and effects of teacher conflict-inducing attitudes towards pupils: a path analysis model. Teaching and Teacher education, 18, pp 1007-1021.
Retrieved on 9th October, 2013 from www.elserier.com/locale/tate

Shemwell, M. S., Dake, J., and Daniel, D. (1998). Computer disruptions may impact production, supply chain, offshore. Dar es Salaam: DUP.

Siegel, D. (1994), sales MBA: the key to the restaurant business: great customer service. Retrieved on 13th September from www.salesmba.com.
Simon, H., Gomez, I., Mclaughlin, W., and Wittink, R., D. (2009). Employee attitudes, customer satisfaction, and sales performance: assessing the linkages in US rocery store. Journal Managerial And Decision Economic 46(1), 13 – 27.
Sims, V. (2002). The influence of teachers attitudes toward teaching social science subjects. London: Sage Publications Inc.

Smith, M. S. (2007). How to measure customer satisfaction: satisfaction measurements and theory. Dar es Salaam: Qualtrics Inc.

Soderlund, M and Rosengreen, S. (2008). Revisiting the smiling service worker and customer satisfaction. International Journal of Service Industry Management, 19(5), 552- 574.
Soric, T. M. (2011). The impact of teachers attitudes on academic achievement in disadvantaged
schools. Master of education in educational theory and social foundation thesis, Submitted to the university of Toledo. Ohio, USA.
Spears, C. M. (1991). Food service organizations: A managerial and systems approach (2nd ed.). New York: Macmillan Publishing Company.

Spreng, A. R., Mackenzie, B. S., and Olshacsky, W. R. (1996). A reexamination of the determinants of consumer satisfaction. Journal of Marketing, 60(3), 15 – 32.
Sridhar, M. S. (2001). Service quality and customer satisfaction. SRELS Journal of Information Management, 38(3), 1-20.

Sryam, A. (2010). Customer satisfaction toward service quality of front office staff at the hotel, srinakharinwiroot. Dar es Salaam: DUP.

Steadman, D. (1991). Restaurant Biz is show Biz. New York: Whittier Green Publishing Co. Inc.

Sumra, R. R. (2004). Managing Organizational Beharviours. California, CA: Publishing Group Inc.

Sureshchandar, G., Rajendran, C., and Anantharaman, R. (2001). A Holistic model for total quality service. International Journal of Service Industry Management, 12(2), 378 – 412.
The National business research institute (NBRI), (2011). The relationship between employees, customers and business success. Retrieved on 14th July, 2016 from http://www.unbrii.com.
Ulug, M., Ozden, M. S., and Eryilmaz, A. (2011). The effects of teachers’ attitudes on students’
personality and performance. Procedia-Social and Behavioral Sciences 30(2), 738-742.

Veal, A. J. (1997). Research methods for leisure and tourism: A practical guide, (2nd ed.). London: Financial Times, Pitman.

Voss, C., L. (2006). The importance of customer satisfaction and cultural influence in European hospitality industry: A case study of a four star hotel in Spain. Germany and England: Bournemouth University.

Webb, J. (1992). Understanding and designing marketing research. London, England: The Dryden Press.

Wishna, V. (2000). Factors Influencing Food Service Quality in Ghanaian. Journal of Hospitality and Tourism Management, 12(1), 108 – 116.
Yusufu, G. (2015). Assessment of implementation of competence based curriculum in civics subject. Unpublished Master Dissertation, University of Dar es Salaam, Tanzania.

Zumbo, B. D. (2007). Validity: Foundational Issues and Statistical Methodology, Journal of Handbook of Statistics, 26(2) 45 – 79.
APPENDICES
Appendix 1: Questionnaires for Teachers

Dear teachers,

This questionnaire is intended to collect information on the challenges facing the teaching of civics subject in Morogoro (Urban) District secondary schools.
Participation in this study is voluntary and anonymity will be protected. Identity of participants will not be linked to the experiences, views or opinions that they have provided. Therefore feel free to participate.
PART ONE:

Personal Particulars

This part intends to identify the demographic information of the teachers (by your choice, please tick the relevant provided space).

1. Specify your gender: male (), female ()

2. Age: 20 – 35 (), 36 – 45 (), 46 – onwards ()

3. Education Level;

(i) Diploma in Education ()

(ii) Bachelor Degree ()

(iii) Master Degree ()

(iv) Doctorate Degree ()

PART TWO:

Identification of the challenges facing civics teachers on teaching civics subject?
	Challenges
	Yes
	No

	I have challenge to use interactive methods when teaching Civics in the classroom.
	
	

	I have challenged in confident to teach civics subject content in the classroom.
	
	

	I have challenge in willingness to utilize civics syllabus resources in the classroom.
	
	

	I have challenge in commitment to facilitate students’ civics learning.
	
	

	I have challenged in confident to use civics pedagogical knowledge and civics pedagogical innovations in the classroom.
	
	

	I have challenge to use interactive methods when teaching Civics in the classroom.
	
	

What are other challenges do you have? Specify by explaining in detail.

……
PART THREE:

The causes of civics teachers’ teaching challenges in secondary school

What are the causes of teachers’ teaching challenges?

	Causes

	Strongly agree
	Agree
	Uncertain
	Disagree
	Strongly disagree

	Absent of study tour for civics subject in my school.
	
	
	
	
	

	Unavailability of teaching and learning Civics material in my school.
	
	
	
	
	

	Lack of teachers’ civics pedagogical skills that support students’ civics learning.
	
	
	
	
	

	Absent of monetary incentive to civics teachers.
	
	
	
	
	

	Utilization of teacher centred method in civics classroom.
	
	
	
	
	

	Unavailability of teaching and learning Civics material in my school.
	
	
	
	
	

What are the causes of teachers teaching challenges? Briefly explain.

……

PART FOUR:

The contributions of civics teachers in overcoming the challenges of civics subject teaching.
Please indicate your agreement or disagreement regarding the contributions as follows; 1) SA=Strongly Agree 2) A=Agree 3) U=Uncertain 4) D=Disagree 5) SD=Strongly Disagree.
	Effect
	Choice

	
	Strongly agree
	Agree
	Uncertain
	Disagree
	Strongly disagree

	Civics teachers become accountable in their work.
	
	
	
	
	

	Increase and improve creativity of civics teaching.
	
	
	
	
	

	Increase working morale in civics teaching.
	
	
	
	
	

	Promote team work to civics teachers.
	
	
	
	
	

	Civics teachers become satisfied with teaching job.
	
	
	
	
	

What are other contributions of civics teachers in overcoming the challenges of civics subject teaching t? Briefly explain (if any).

………..
Thank you for your time!
Appendix 2: Interview Guide for Civics Teachers

Dear teachers,

This interview is intended to collect information about the challenges facing the teaching of civics subject in Morogoro (Urban) District secondary schools.

 Participation in this study is voluntary and anonymity will be protected. Identity of participants will not be linked to the experiences, views or opinions that they have provided. Therefore feel free to participate.
Questions;
1. What are the challenges facing civics teachers on teaching civics subject in secondary schools?

2. What are the causes of civics teachers’ teaching challenges in secondary school?

3. What are the contributions of civics teachers in overcoming the challenges of civics subject teaching in secondary schools?

Thank You Very Much
Appendix 3: Questionnaires for Students

Dear students,

This questionnaire is intended to collect information on the challenges facing the teaching of civics subject in Morogoro (Urban) District secondary schools.
Participation in this study is voluntary and anonymity will be protected. Identity of participants will not be linked to the experiences, views or opinions that they have provided. Therefore feel free to participate.

PART ONE:

Personal Particulars

This part intends to identify the demographic information of the students (by your choice, please tick the relevant provided space).

1. Specify your gender: male (), female ()

2. Age: 10 – 15 (), 16 – 25 (), 25 – onwards ()

PART TWO:

Identification of challenges facing civics teachers on teaching civics subject

Which items found to be your challenges towards teaching civics subject?
	Challenges
	Yes
	No

	Civics teachers use interactive methods when teaching Civics in the classroom.
	
	

	Civics teachers have confident to teach civics subject content in the classroom.
	
	

	Civics teachers have willingness to utilize civics syllabus resources in the classroom.
	
	

	Civics teachers have commitment to facilitate students’ civics learning.
	
	

	Civics teachers have confident to use civics pedagogical knowledge and civics pedagogical innovations in the classroom.
	
	

What are other challenges do you have? Specify by explaining in detail.

……
PART THREE:

Causes of civics teachers’ teaching challenges in secondary school

What are the causes of civics teachers’ teaching challenges in secondary school?
	Causes

	Strongly agree
	Agree
	Uncertain
	Disagree
	Strongly disagree

	Absent of study tour for civics subject in my school.
	
	
	
	
	

	Unavailability of teaching and learning Civics material in my school.
	
	
	
	
	

	Lack of teachers’ civics pedagogical skills that support students’ civics learning.
	
	
	
	
	

	Absent of monetary incentive to civics teachers.
	
	
	
	
	

	Utilization of teacher centred method in civics classroom.
	
	
	
	
	

	Unavailability of teaching and learning Civics material in my school.
	
	
	
	
	

What are the causes of civics teachers’ teaching challenges in secondary school?
 Briefly explain.

………

PART FOUR:

Contributions of civics teachers in overcoming the challenges of civics subject teaching in secondary schools

Please indicate your agreement or disagreement regarding the contributions as follows; 1) SA=Strongly Agree 2) A=Agree 3) U=Uncertain 4) D=Disagree 5) SD=Strongly Disagree.
	Effect
	Choice

	
	Strongly agree
	Agree
	Uncertain
	Disagree
	Strongly disagree

	Civics teachers become accountable in their work.
	
	
	
	
	

	Increase and improve creativity of civics teaching.
	
	
	
	
	

	Increase working morale in civics teaching.
	
	
	
	
	

	Promote team work to civics teachers.
	
	
	
	
	

	Civics teachers become satisfied with teaching job
	
	
	
	
	

What are other contributions of civics teachers in overcoming the challenges of civics subject teaching in secondary schools? Briefly explain (if any).
……
Thank you for your time!
Appendix 4: Focused Group Discussion Guide for Civics Students

Dear students,

This discussion intends to collect information about the challenges facing the teaching of civics subject in Morogoro (Urban) District secondary schools.
Participation in this study is voluntary and anonymity will be protected. Identity of participants will not be linked to the experiences, views or opinions that they have provided. Therefore feel free to participate.
Questions;

1. What are the challenges facing civics teachers on teaching civics subject in secondary schools?

2. What are the causes of civics teachers’ teaching challenges in secondary school?

3. What are the contributions of civics teachers in overcoming the challenges of civics subject teaching in secondary schools?

THANK YOU VERY MUCH
Satisfied

Excitement

Dissatisfied

Need not fulfilled

Need well fulfilled

Performance

Basic

Indifference

Predictor variables

1. Teaching methods inside the classroom like individual and group work.

2.Teaching methods outside the civics classroom like study tour and project.

Outcome variables

Effective teachers’ civics subject teaching and improved classroom performance

High students’ civics subject performance in final exams.

Mediating variables

Mediating variable

Working condition.

Provision of incentives to teachers.

Opportunity for Profession development.

School management.

