PAGE
xii

FACTORS CONTRIBUTING TO CONTINUED ILLITERACY AMONG ADULTS IN MWANGA DISTRICT

SELEMANI H. NKUNGUU

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
2014

CERTIFICATION

The undersigned certifies that, she has read the report and here by recommends for acceptance by The Open University of Tanzania as research report titled “Factors Contributing to Continued Illiteracy Among Adults: A Case of Mwanga District in Kilimanjaro Region,” in partial fulfillment of the requirements for the degree of Master of Education in Administration, Planning and Policy Studies. (Med – APPS) of the Open University of Tanzania.

Dr. E.V. Swai

(Supervisor)

Date

COPYRIGHT

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

DECLARATION

I, Selemani, H. Nkunguu, do hereby declare that this dissertation is my own original work and that it has not been presented to any University or Institution for a degree or similar award.

Signature

_____________________________-
Date

DEDICATION

This dissertation is dedicated to my parents - Mr. and Mrs. Hamis Nkunguu, my wife Mwajuma A. Mlangida and my children for their cooperation and assistance they extended to me during the whole period of my study.

I also wish to mention my employer (District Executive Director) who permitted me to conduct research at Mwanga District and also my fellow staff in the Education Department.

ACKNOWLEDGEMENT

 I would like to acknowledge with sincere gratitude’s, all those who contributed to the production of this dissertation.

My special thanks go to my wife - Mwajuma A. Mlangida, for her advice and strong encouragement, which kept me mentally strong. I also wish to thank my supervisor - Dr. E. V. Swai for dutifully supervising me from the beginning to the completion of this study She spent a lot of her time reading and correcting this work. Thank you so much Dr Swai.. Your contributions opened my mind to the avenues of knowledge and skills in research for further studies.

I would also wish to thank my fellow student - Msangi, Longio, with whom we discussed various stages of research hence increasing our research knowledge.

Finally, I wish to thank all others who helped me morally. Their contributions were very useful to me.

ABSTRACT

The purpose of conducting this study was to investigate factors contributing to continued illiteracy among adults in Tanzania focusing on Mwanga District in Kilimanjaro Region applying a case study approach. Three Hypotheses were used as guidelines for this study, namely: lack of knowledge on the concept of literacy among community members, negative views of community members on the importance of adult literacy, and lack of understanding of district education managers on their role in promoting adult literacy. Intensive interview was carried out. Forty five respondents - grouped into five categories, namely: villagers, teachers, Ward Education Coordinators, District Education Officers and Regional Education Officers. Specific objectives were examine the perceptions of community members on concept of literacy, explore views of community members on the importance of literacy and assess the views of district managers on their roles in promoting literacy. The findings showed that adult illiteracy was contributed by failure to acknowledge the importance of literacy, an increase of the number of illiterate school dropout, and failure of the government to take responsibility in supporting adult education programmes after completion of basic literacy programmes. Lack fund for supervision and running adult literacy programmes. The recommendations put forward are that: the government should provide sufficient funds to run adult education programmes, improvement of methodologies and techniques in facilitating adult learning and teachings, strong commitment of political leaders to support adult programmes so as to attract adult learners to attend classes. The researcher outlined recommendations for further studies that should be investigate effectiveness, methodologies and techniques in teaching adults and evaluation in adult programmes.

TABLE OF CONTENTS

iiCERTIFICATION

COPYRIGHT
iii
DECLARATION
iv
DEDICATION
v
ACKNOWLEDGEMENT
vi
ABSTRACT
vii
TABLE OF CONTENTS
viii
LIST OF APPENDICES
xi
LIST OF ABBREVIATIONS AND ACRONYMS
xii
CHAPTER ONE
1
1.0 INTRODUCTION
1
1.1 Background to the Problem
1
1.2 Statement of the Problem
5
1.3 The General Statement Purpose of the Study
6
1.4 Specific Objectives of a Study
6
1.5 Hypothesis of the Study
6
1.6 Significance of this Research
7
1.7 Limitations of the Study
7
1.8 Delimitations of the study
8
1.9 Organization of the Study
8
CHAPTER TWO
9
2.0 LITERATURE REVIEW
9
2.1 Introduction
9
2.2 Theoretical Framework
9
2.2.1 Humanist Philosophy
10
2.3 Concept of Literacy
11
2.4 The Role of Adult Educators in Promoting Literacy
13
2.5 Importance of Literacy
16
2.6 Literature Gap
19
CHAPTER THREE
21
3.0 RESEARCH METHODOLOGY
21
3.1 Introduction
21
3.2 Research Strategies
21
3.3 Research Population
21
3.3.1 First Group: Primary Teachers
21
3.3.2 Second Group: Ward Adult Education Coordinators
22
3.3.3 Third Group: Adult Educational Officers in District and Regional Level
22
3.3.4 Four Group: Villagers/Adult People in Different Villages
22
3.4 Research Area
22
3.5 Sampling Design and Procedures
23
3.6 Methods of Data Collection
24
3.7 Data Collection Instruments
24
3.7.1
Interview
24
3.8 Research design
21
3.9 Research Paradigm
24
3.10 Data Analysis
24
3.10.1 Methods of Data Analysis
25
3.11 Validation of Instruments
25
3.12 Reliability
26
3.13 Ethical Consideration
26
3.14 Chapter Summary
26
CHAPTER FOUR
28
4.0 DATA PRESENTATION, ANALYSIS AND DISCUSSION
28
4.1 Introduction
28
4.2 Perceptions of Community Members on Concept of Literacy
28
4.3 The Views of Community Members on the Importance of Literacy
31
4.4 The Views of District Education Managers on their Role in Promoting Literacy
37
4.5Chapter Summary
43
CHAPTER FIVE
45
5.0 SUMMARY, CONCLUSION AND RECOMMENDATIONS
45
5.1 Introduction
45
5.2 Summary
45
5.2.1 Recommendations for Action
47
5.3 Conclusion
47
5.2.2 Recommendation for Further Study
48
REFERENCES
49
APPENDICES
51

LIST OF APPENDICES

52Appendix 1: Interview Guide for Villagers and Teachers

Appendix 2: Interview Guide for Ward Adult Education Coordinators
54
Appendix 3: Interview Guide for District Adult Education and Regional Officers
56

LIST OF ABBREVIATIONS AND ACRONYMS
COBET
Complimentary Basic Education in Tanzania

DVV

Des Deutchschen Volkshochul Verbandes

ICAE

International Council for Adult Education

ICBAE
Integrated Community Based Adult Education

MED-APPS
Master of Education in Administration, Planning and Policy Studies

NGOs

Non Government Organization

UNESCO
United Nations Education, Scientific and Cultural Organization

URT

United Republic of Tanzania

CHAPTER ONE
1.0 INTRODUCTION

1.1
Background to the Problem

Tanzania is among the developing countries which has striven to wipe out illiteracy amongst the adult population. Nyerere, the first president of Tanzania, was in a forefront to ensure that the young and the aged were literate declaring that: “First we must educate adults. Our children will not have an impact on our economic development for five, ten, or even twenty years. “The attitudes of the adults on the other hand have an impact now. This means, adult people could apply a knowledge they obtained immediately compared with children. The people of Tanzania should be aware of the plans for development of their country and should participate in all necessary changes. For the plans to succeed. Although Nyerere attached literacy to social economic development of Tanzania - indirectly, literacy can empower people to make more informed decisions.

The history of promoting literacy in Tanzania and elsewhere in Africa can be traced back to pre-colonial times. African families and communities assumed critical roles in educating the young generations to assume social, economic and political roles (see, for example, Okedara, (1985). However, some scholars only associate literacy efforts with two foreign religions, Islam and Christianity. This stance has contributed to the erasure of any evidence of the effort of indigenous social institutions in wiping illiteracy.

Much literature on literacy efforts in Africa is focused on Islam and Christianity. For example, the Arabic scripts and writings found in North, West and East Africa have been associated with efforts to wipe illiteracy among Muslim communities directed to enable them to read the Holy Koran and other Islamic scripts. In the same way, the Christian missions came to Tanzania and taught literacy to their converts so that they could read the scriptures (see Snowstorm, 1983).

Before the first World War, the rate of literacy in Tanzania was higher than in the other British ruled territories of Kenya and Uganda. Widespread of literacy was only enough for the German administration to facilitate written instructions to local chiefs.
When the British Colonial Government took over from the Germans in 1919, they also promoted limited literacy. This was done through the establishment of a policy on adult education with a goal to helping local people to serve the requirements of the colonial system. In 1935 the British Colonial Advisory Committee on Education observed thus:

“The school can make its most effective contribution only as part of a more comprehensive programme directed to the improvement of the total life of community. The hindrances to social advance need to be attacked simultaneously from many sides. The true educational aim is the education not only to the young but of the whole community, through the co-ordination of the activities of all agencies aiming at social improvement (Great Britain, 1935).

In 1944, the colonial office issued a memorandum on “Mass Education” (Great Britain, 1944). The main emphasis of this memo….would be on adult literacy campaigns and planning educational projects according to the needs of the local community. Mass education was seen as: “a movement designed to promote better living for the whole community with active participation and, if possible, on the initiative of the community, but if this initiative is not forthcoming spontaneously by the use of techniques for arousing and stimulating it in order to secure its active and enthusiastic response to the movement”

Although the implementation of the colonial policy on eradication of illiteracy depended on the local conditions and the goals of the colonial government, those who joined the literacy classes benefited to some extent. Tanzania continued with efforts to wipe illiteracy after political independence in 1961. Of the three enemies of development in Tanzania outlined by Nyerere, namely: poverty, ignorance and disease, ignorance was enemy number one the country had to fight, because ignorance enslaves people’s minds, making it very difficult for them to reason things out. For ignorant people, any calamity or failure to achieve one’s goal is attributable to the will of God or to the work of witch doctors, when in fact the situation could been saved had they considered seriously what might have caused the problem. Thus, education empowers people to be independent thinkers and to reason things out before making any decision.

 Taking this into consideration, the government formulated different strategies of combating illiteracy. These strategies produced good result by 1980. Tanzania witnessed a reduction in the number of illiterate people by 1980. But from 1990s the number of illiterate adults started to increase again. One of the causes of illiteracy is underdevelopment. Tanzania is still in underdevelopment country. Again illiteracy has been evidenced during general elections. In Tanzania, many adult people fail to read and write in during the voting process. Some people have complained that the number of illiterate people in Tanzania has increased despite government’s effort to solve the problem of illiteracy.

Nyerere mobilized people through adult education in simple and brief slogans such as Kazi ni Uhai (Work is life), Kupanga ni Kuchagua (Planning is to choose), Ubepari ni unyama (Capitalism is beastliness), Uhuru na Kazi (Freedom and work), and Siasa ni Kilimo (Politics is agriculture). These political maxims appealed to many people but nowadays they seem to have been forgotten, especially by the younger generation - which does not know the history of this country. Nyerere’s philosophy of adult education resonated with the concepts of ‘consciertation’ empowerment and liberation very alike to the ideas expressed in Paulo Freire’s Pedagogy of the Oppressed, while his ideas on adult learning are very similar to the theories and principle of adult learning of such renowned adult educators as Malcolm Knowles of United States and J. Roby Kidd of Canada (Kassam, 1979).

The problem of adult illiteracy is not only found in Tanzania. Many countries are facing such problem. In Uganda, for example, it is estimated that 6.9 million adults are illiterate. Of these 5.5 millions are women and 1.4 are men. Source, http://mwesigyes.blogspot.com/2007/02/illiteracy-in Uganda, shows that there is a need of finding the solution of illiteracy.

The researcher concluded that, one of the factors giving rise to illiteracy in Uganda is the reluctance of residents to enroll for National Functional Adult Literacy Programme. Therefore illiteracy in Uganda as researchers tried to explain, is a problem that need to be solved in the community.

In Rwanda, illiteracy is among the major hurdles to development of the country. There are some people who don’t know the importance of learning how to read, write and count. Literacy levels stand at 69.7 percent, up from 65.3 percent in 2006, Esperance Muziganyi (2006) who is in charge of Adult education in the ministry of Education, told the New Times. According to this percentage of literacy, the percentage of illiteracy can be calculated. Hence illiteracy will be 29.3 percentages due to these figures. It shows that Rwanda is also faced with illiteracy. According to Muziganyi, the Ministry of Education spends about Rwf 500 million on literacy every year Therefore, this situation of literacy in Rwanda, shows that the problem of illiteracy has its roots in previous years.
Statistics about literacy in Tanzania, the trend in illiteracy since independence to date. 1961-85%, 1975-37%, 1977-27%, 1981-20%, 1983-15%, 1986-10%, 1992-15%, 2000-32%, presently the literacy rate is estimated to be 69.4%. In 2000 a nation report assessing challenges and achievements of education for all (EFA) in Tanzania pointed out that although Tanzania has a strong commitment to ensuring the realization of EFA goals, the progress has been much slower than anticipated. It noted with concerned that the literacy rate, which reached almost 90%in 1986, has dropped to 84% in 1992 and has been dropping at the rate of 2% annually. This is according to URT, (2000).
According to National Bureau of statistics within the Ministry of planning, Economy and Empowerment (2006), from 2002 - population and Housing census, shows that illiterate adult people of age of 15 and above were 5,525,565 in Tanzania, and in Kilimanjaro region illiterates were 79,166. Mwanga district as one of the districts of Tanzania has also been affected by illiteracy. There was therefore, a need of conducting research to find out factors which continue to contribute to illiteracy among adult people in Mwanga district.

1.2
Statement of the Problem

The problem of adult’s illiteracy is a phenomenon facing many countries worldwide. In Tanzania, the government has made a lot of effort to fight illiteracy. Literacy education was introduced in Tanzania since the era of colonialism to reduce illiteracy in the community. From 1970s up to 1980s different programmes were introduced by the government for eradicating illiteracy to adults.

Functional adult literacy was introduced for the purposes of reducing illiteracy to adults who do not know 3Rs ie– reading, writing and numeracy -. Many campaigns and programmes were introduced to fight illiteracy in reading, writing, and numeracy in Tanzania after independence until now. The problem of illiteracy still existing even though a lot of efforts have made to reduce it.

Literature and researches have tried to explain the presence of illiteracy in the community, even to provide figures and percentage of illiterate adult people. Looking into some skills in reading, writing and counting only, however, a traditional way of understanding literacy. According to Cole (1981), literacy cannot be studied from a number of separate skills, but should be studies in its context. This means that literacy is a social and a cultural practice of people in their environment and it should be assessed, whether or not it helps people exist and solve their everyday problems. This study therefore aims to fill this gap of knowledge in the literature. The study has examined factors which lead to continue illiteracy among adults.
1.3
The General Statement Purpose of the Study

The general purpose of the study was to document factors contributing to continued illiteracy among adult people in Mwanga district.

1.4
Specific Objectives of a Study

1. Examine the perceptions of community members on concept of literacy

2. Explore the views of community members on the importance of literacy

3. Assess the views of district education managers on their role in promoting literacy

1.5
Hypothesis of the Study

The following are three hypothesis of the study:

(i) Lack of understanding of the concept of literacy among community members contribute to the rise of illiteracy.

(ii) Negative views of community members on the importance of adult literacy contribute to the rise of illiteracy.

(iii) Lack of understanding of district education managers on their role in promoting adult literacy contribute to the rise of illiteracy.

1.6
Significance of this Research

The following are importance of conducting a research about factors which contributing to continued illiteracy among adults in Tanzania.

One, to solve a problem of illiteracy to adult people will encourage development individuals and society as a whole.

Two, this research will contribute to the advancement of educational matters especially to adult people through their daily activities. The identification of reasons which contribute to the increasing of illiterates will be easy to overcome those reasons, hence to eradicate them.

Three This study will contribute to improve the methods of facilitating adult people in learning process. The results of this research will assist adult educators avoid previous mistakes in combating against adult illiteracy. Hence, the research has suggested possible solutions on illiteracy to be applied by the government to eradicate the problem of illiterate adults in Tanzania.

1.7
Limitations of the Study

The following are some limitations which the researcher faced during the research process:
i. Lack of time during conducting the research. The researcher had other responsibilities such as employers’ duties as well as family responsibilities. Therefore the researcher spent public holidays and weekends for conducting research activities.
ii. Some respondents asked payment during the interview sessions thinking that the researcher had been given a lot of money by the government to conduct the research. The researcher tried to educate respondents to remove such wrong perception.

iii. Lack of funds to meet all research activities. Therefore the researcher had to ask for assistance financially from relatives.

1.8 Delimitations of the study

The study conducted at Mwanga District and in Moshi headquarter Kilimanjaro Region.

1.9
Organization of the Study

This study has organized into five chapters. Each chapter has sub-parts with short explanations Chapter one, concerned with background of the problem, objectives of the research, significance of research, hypothesis, Limitations and delimitations of the study. Chapter two presents the literature review which related to the study. Chapter three deals with research methodology and research procedure Chapter four presents data presentation, analysis and discussion. Chapter five, is about a summary, conclusions and recommendations of the study.

CHAPTER TWO
2.0 LITERATURE REVIEW

2.1
Introduction

This chapter presents the literature related to this study. This literature covers the three study objectives developed in chapter 1. The first part of the chapter covers the theoretical framework of this study. Also the empirical literature was the second part of literature review.
2.2
Theoretical Framework

This research is informed by two theories:- critical literacy and critical literacy was developed by social critical theorists such as Paulo Freire (1970) and Maria Torres (Torres, 2006). These critical theorists contend that unequal power relationships are prevalent, and those in power are the ones who generally choose what truths are to be privileged. These ideologies are supported through institutions like schooling and government, thereby perpetuating the status quo. Within schools, only particular knowledge is legitimized, thus excluding groups which are unable to contribute to the process of the authentication of that knowledge.

In Pedagogy of the Oppressed, Paulo Freire provides an example of how critical literacy is developed in an education context. Freire proposes a system in which students become more socially aware through critique of multiple forms of injustice. According to Freire, social awareness of student cannot be realized unless the students are given the opportunity to explore and construct knowledge. In adult education context, adult facilitator needs to develop a learning environment that allows adult leaner’s to reflect on their experience with goal to identify the challenges that they encounter as they try to negotiate their lives in society. In this role, the facilitator challenges the learners to think critically and share those experiences and derive a way to change their situation. A facilitator engaged in critical literacy serves less as possessor of knowledge and more as a facilitator of conversations that question traditional power relations.

Using critical pedagogical methods, adult education create spaces where they can be learners and learners can be facilitators, thus providing a context for everyone to construct and interrogate theories of knowledge.

2.2.1
Humanist Philosophy

Many philosophers have been excited by something that lies in active in human beings and which one is awoken by education. Humanistic adult education therefore supports liberation, freedom, independence trust, participatory, practice and self guided or individualization learning. It is also concerned with the emotional and effective domains of learning and ethical value. Consequently, the expected learning obtained from adult education programmes should be purposeful to the individual, community and nation (Bwatwa, 1990).

In dealing with adult learning, the adult educator needs to be aware that these learners enter the learning situation with well established ideas and patterns of behavior, most of which are systematically inter connected with the individuals self – esteem and values (Bwatwa, 1990). These ideas help facilitators during the facilitating adult learners – Teachers working within this philosophy will seek to help learners develop their own potential and capacity by listening to the learners demand and by developing dialogue between the learners feelings and emotions, so as to all of them participate freely in learning process (Bwatwa, 1990). This philosophy helps many adult educators in learning and teaching process.

Rogers was one of the philosophers who have contributed in the field of education. He was a humanistic psychologist who played a big role in psychological approach in the education. He emphasized self-actualization of the learner and he argued that the goal of education is a to produce a fully functioning person (Jarvis, 1983). Hence educators apply adult psychology taking into consideration the useful ideas of some philosophers in education such as Freire and Rogers. The rate of adult illiterates reduced after some methods of teaching adult proposed by these scholars being applied by adult facilitators in learning and teaching processes.

2.3
Concept of Literacy

The concept of literacy has been defined in differently depending on their needs and development of a particular community. The following are some of the concepts: Literacy is defined as the ability to understand and use printed information in daily activities at home, at work and in the community, and to achieve one’s goals and develop one’s knowledge and potential. In workplace, literacy also refers to essential skills – skills that help people perform the tasks required by their occupation (or desired occupation). Literacy provides a foundation for learning other skills, and enhances people’s ability to innovate and adapt to workplace change. These skills include reading, document use, writing, numeracy, oral communication, working with others, thinking, computer use, and continuous learning.
Visual literacy also includes the ability to understand visual forms of communication such as body language, pictures, maps and video. ‘2’ evolving definition of literacy of ten include all the symbol system relevant to a particular community literacy encompasses a complex set of abilities to understand and use the dominant symbol. In a technological society, the concept of literacy expands to include the media and electronic text in addition to alphabetic and number systems. These abilities are very in different social and cultural contexts according to need, demand and education.

The primary sense of literacy still represents lifelong, intellectual process of gaining meaning from a critical interpretation of the written or printed text. The key to all literacy is reading development a progression of skills that begins with the ability to understand spoken words and decode written words and culminates in the deep understanding of text.

The United Nations Education, Scientific And Cultural Organization (UNESCO) defines literacy as the “ability to identify, understand, interpret, create, communicate and computer, using printed and written materials associated with varying contexts. Literacy involves a continuum of learning in enabling individuals to achieve their goals to develop their knowledge and potential, and to participate fully in their community and wider society.

The literacy development council of new found land and Labrador (www.nald.ca/PROVINCE/NFLD/NFLITCO/litinfo.htm) “defines this term as follows: ‘‘Literacy not only involves competency in reading and writing, but goes beyond this to include the critical and effective use of these people’s lives and the use of language (oral and written) for all purposes”.

According to the National institute for literacy (http://novel.nifl.gov/nifl/faqs.html), The work force investment Act of 1998 defines literacy as an individual’s ability to read and write, speak English, compute and solve problems at level of proficiency necessary to function on the job, in family of the individual and in society. This is a broader view of literacy than just an individual’s ability to read, the more traditional concept of literacy. Literacy is ability to read and write. The word literacy is used to describe one’s ability to read and write. It is also defined as the competence knowledge in specified area. Such as computer. Literacy may be also be used to define the creative and analytical acts that are involved in producing land, also in the comprehension of texts.
 In Tanzania context, a person is literate if can read and write and do simple arithmetic (3Rs), level equivalent to grade IV, ability to use the 3Rs skills in daily life, ability to continue learning, communicate using the written words, (URT 2000 EFA Assessment).
According to these concepts of literacy, literacy is the ability of a person to be able to write, read, do simple calculation and having important basic skills needed according to a particular community. Therefore any community can define the term literacy according to its perception.

Literacy can be defined in a broader sense. It is recognized as a vital tool in national development which involves the full range of social, cultural, religions, political as well as economic aspects of humanity. Adult education is therefore certainly central to such development. This is how it was defined by Amadou -Mahtar M’Bow, the Director General of UNESCO during the conference of the international council for Adult Education in 1982. According to this broadest sense of the concept of literacy, it is obvious that literacy is not only an ability to know how to read, write and do simple arithmetic calculations. Hence literacy can be referred to as the recognition of things socially, culturally, religiously, and politically.

2.4
The Role of Adult Educators in Promoting Literacy

Improving literacy skills can have a positive impact on people’s lives in areas such as employability, wage rates, income, and healthy lifestyle. A 2007 report by TD Bank in Britain. Financial Group states, that there is a strong relationship between literacy and personal income. In 2003, the average income level of individuals with strong (Level 3) literacy skills was $42,239, more than double the $20,692 of those with poor (Level 1) literacy skills. In the workplace, companies have consistently reported the benefits from improved literacy skills of employees: increased ability to undertake training; better team performance; improved labour relations; improved quality of work; increased output; fewer errors; better health and safety records; and better employee retention. These all contribute to greater productivity and flexibility, and ultimately economic competitiveness and success.
Literature suggests that a one per cent increase in literacy produces a 2.5 per cent increase in the level of labour productivity, and a 1.5 per cent increase in output per capita, compared to other nations. In 2007, this represented a potential boost in national income of $32 billion. A most of helpful general model of adult education levels or roles has been put forward by the American, Malcom Knowles, “he identifies three main categories of staff working at their three different levels as following:

The front liners are those who work with adult learners. They are the teachers and field workers who operate at the local level. They have direct and continuing relationship with the people, rather than an indirect one as managers. The responsibilities of this group are to encourage people to participate in programmes.

Another group is that of programme planners and directors who have a management role. They operate at a district regional or national level. They are people such as district or regional co-coordinators of adult education, principal of folk development colleges, and officials of the ministry of education. The major responsibilities of these people include establishing and operating procedures for the promotion and implementation of programmes, administering budgets and distributing resources, training and supervising subordinate staff and evaluating the effectiveness of programmes (Mlekwa, 1989).

Administration is an integral element of implementing adult education programmes. Administration functions are those activities that the administration does in order to make the programme successful (Boyle, 1981). These functions include:

i. Handing participants registration and attendance

ii. Distributing programme materials

iii. Handling financial issues (Payment for the programme)

iv. Issuing or awarding certificate

v. Carrying out evaluation activities

Administration is therefore an indispensable function of an adult education programme. Ibrith, Sisco and Gulglielmino (1997) suggest that an administration must be an activist oriented toward designed actions and outcomes.

An administrative role should be performed professionally as an important function in the process of planning and implementing an adult education programme. Therefore, according to these functions of administrators in adult education programme, the administrative role seems to be like as the heart of all adult education programmes.

Fasil Jalal of Indonesia (2006) tried to explain roles for increasing the literacy rate in their country and preventing illiteracy among the young population in order to avoid the re-emergence illiteracy.

i. Increasing access to quality primary education particularly to effective deal with unreachable community targets, i.e. the poor, those who live in remote and isolated areas and disabled children.

ii. Preventing children from dropping out particularly from primary education through provision of scholarships.

iii. Providing an equivalency program both academic and life skill training for either elementary or junior secondary levels, particularly for children who can not enroll in formal education

iv. Training community library managing library, managers are responsible and preserving community libraries and for fulfilling the public’s reading demands.

v. Enhancing capacity. The capacity of education organizers, especially those involved in the reduction of the illiteracy population (whether at the central provincial or regency district level) should be plan and organize literacy education programme (DVV, NO, 67, 2006).

According to this explanation, it seems that adult educators have many responsibilities in promoting literacy. Hence the researcher conducted this study to assess the role of district educators in promoting literacy. Therefore, this literature was used to guide the study referring to the roles of adult educators. This is because this literature relates with the objective of a study which aimed to assess the role of adult educators in promoting literacy.

2.5
Importance of Literacy

Mlekwa (1989) tried to show that literacy helps people to acquire skills, knowledge and orientations for promoting different aspects of life. Adult education aims to improve the quality of life of the people by enabling them to build better houses, to use better tools in order to rise agricultural and industrial productivity, and to employ modern methods of hygiene to improve their health. (Nyerere, 1969) cited by Mlekwa (1989).

Literacy has also been found to be important in the social, political, and ideological
contexts. Ferdman (1990), for example, related literacy to identity, arguing that literacy develops as one masters the communication processes, the symbolic media, the cultural norms, values, and beliefs of a particular community. Rather than execute a prescribed set of tasks to perform a particular social role, the socio-cultural model understands literacy as constituted through particular practices so that individuals construct their identities based on their acculturation and participation within socio-cultural communities (Gee, 1996). From this perspective, understanding spoken or written communication, involves knowing who is reading and who is authoring as well as the context and purpose of communication (Merrifield, 1998).

The above literature shows some advantages of literacy as mentioned by Mlekwa and. Nyerere. A literate person can be benefited from those advantages of education compared with a person who is illiterate cannot have such advantages of education.

According to DVV international (2011), the following are issues which adult education has organized.

i. Adult learning and democracy,

ii. The challenges with education for citizenship and participation all walks of life.

Enhancing international co-operation and solidarity (experience with old and new partnerships, bilateral versus multilateral partnerships, effects of global campaigns. Adult education and skills for life and livelihoods. (Non-formal vocational training, skills that qualify people to participate in and profit from, vocational training, general skills that are important in life but do not necessarily lead to employment.

Adult education and the added values of local national and international networking. All these above explanations, show that, literacy provided people a lot of advantages particularly adult education. People are benefited to their life because they are literates. Hence an importance of literacy can be seen clearly to the literate people.

Also education is by all accounts, the only ethical means at our disposal for imparting knowledge and changing attitudes and thus ensuring durability and sustainability of development, that it is essential factor in development in African countries (British committee on literacy, cited in Mpofu, 2000).

This statement cited in Mpofu (2000), shows that education is more useful in durability and sustainability of development. African countries or anywhere may attain development through education. In this sense, illiterate people may be underdeveloped because they do not know the importance of literacy.

Literacy is probably the single most important part of education. Without literacy, all other learning is impossible. Literacy involves using reading, writing, speaking, listening and viewing to gain more knowledge. Without the ability to do any of these skills, there is absolutely no way to acquire more knowledge. Literacy is therefore essential for learning (http://novel.nifl.gov/nifl/faqs.html).

Common Causes of Illiteracy

Article by Saranya Nayaki, June 13 2014.
The following are some factors leading to continue illiteracy these are:-
Geographical Factors

It is difficult to bring them education due to remoteness areas.

This factor contributes to some societies to remain illiteracy.

Back ward thinking

Some family practices such as religious reject modern education as a threat to their beliefs and way of life. Children of such households are not get opportunity to study modern schools.

Individual disabilities

People with physical and mental disabilities not allow them to them to attend schools.

Gender bias

Since ancient time the mode children has always been provided education while the female child is expected to remain at home assist in housework

Social Evils

Many social evils such as child labour, child marriage, un touch ability and the caste system are strong causes of large percentage of people to be illiterate.
Poverty

Many societies lie below the national poverty lines they don’t have access to basic requirements, such as education

Insufficient facilities

Improper facilities in some countries is one of the most common causes for illiteracy law, which have been in forced, fail to reach many villages and remote places-many of the villages have no school s and if present lack of facilities.

2.6
Literature Gap
After the surveyed of different literature and other sources of material related to this study of illiteracy in adults, a gap has been noted the most of the study have been studied in 1970s to 1990s, many years had pasted a lot of changes economically and politically occurred in our country. These changes have impact in adult’s literacy also some studies did not done at Mwanga District, so this study will fill the gap of previous study which did not done at Mwanga district and in Kilimanjaro headquarter by showing the factor contributing to continued illiteracy among adults in this period of globalization.
CHAPTER THREE
3.0 RESEARCH METHODOLOGY

3.1
Introduction

This chapter presents research methodologies which were applied in conducting the research. It contains the following: research strategies, research population, area of the research, sampling design and procedures, methods of data collection and data processing and analysis.

3.2
Research Strategies

This study applied a case study strategy. It is a research that addresses operational problems. The main reason of choosing this type of research is because it identifies existing societal problems with a goal to find solutions.

3.8
Research design

The research design which used in this study was a case study design. A case study refers to an in depth comprehensive study of a person, a social group, a process, a situation, a programme, a community, an institution or any other social unity (Kothari, 2004).

3.3
Research Population

Population refers to the elements of research which were involved in the study and may be people, insects, plants, animal etc. Best and Khan (2006) define population that is more characteristics in common and that is of interest to the researcher. The target population in the research involved total of 45 respondents grouped into five groups as follows:

3.3.1
First Group: Primary Teachers

This group was chosen because primary schools are among the sub centres of adult
education in many villages; whereby primary school teachers may have some contribution in adult literacy due to their experiences.

3.3.2
Second Group: Ward Adult Education Coordinators

This group of coordinators of adult education coordinate adult classes in their wards. They
were chosen because of their experiences in adult education issues and they also coordinate, monitor and supervise adult learning activities. It used purposive sampling techniques because ward adult education coordinators are involved due to their positions and responsibilities.

3.3.3
Third Group: Adult Educational Officers in District and Regional Level

The reason for choosing this group was because these are responsible in supervising, monitoring and coordinating adult education in their district or region. They also make sure that the adult education policy is implemented in their districts and regions. The sampling technique use for this group was also purposive sampling. The reason for this was because it involves educational officers in district and regional level only.

3.3.4
Four Group: Villagers/Adult People in Different Villages

This group was selected because adult learners originated from these areas. Most of adult learners are villagers or parents who live in the villages or towns. As participants, they could reveal real situation of adult classes. Sampling technique used for this group was simple random sampling; hence any villager could be involved without any condition.

3.4
Research Area

The area of research was at Mwanga district and at the headquarters of Kilimanjaro region at Moshi municipality. The area was easily accessible due to availability of transportation with busses. There are also many illiterates - especially livestock keepers (Masai) and fishermen around Nyumba ya Mungu dam. This is because fishermen and livestock societies do not have access of schooling due to their nature of life, hence most of them are illiterates. Also according to 2002 population and housing census, shows that illiterates in Kilimanjaro were 79,166. Mwanga is among of the districts of Kilimanjaro which affected with a problem of illiteracy.
3.5
Sampling Design and Procedures

Gay et al. (2006) defines a sample as individuals, items or events selected from a large group or population. Therefore, sampling means a representative of the whole study population which shall be involved in the study. Sampling technique refers to the identification of representative which/ who will be involved in the study instead of whole population. Sarantakos (1998) defines sampling techniques as a process of choosing the units of the target.

This part involved the respondents or interviewees who participated in the research. Simple random techniques was used in group of villagers/parents whereby purposive techniques was used to teachers, ward adult education coordinators, district and regional officers. Gender and professions were considered. Their number was as follows:

i. Teachers were 10, 5 men and 5 women

ii. Ward adult education coordinators were 10 - 5 men and 5 women

iii. District adult education officials were 10 - 5 men and 5 women

iv. Regional education officials were 5 - 4 men and 1 woman

v. Villagers will be 10 - 5 men and 5 women

vi. The total number of the respondents was 45.

3.6
Methods of Data Collection

Kothari (2004) describes research methodology as methods and techniques employed in conducting research. The method that was used to collect data was intensive interview. This method used to gather the information about the perceptions that people hold about literacy, the views of community members on the importance of literacy, and the views of district and regional education managers on their role in promoting literacy. Interview was chosen because it was the most effective instrument for seeking opinions and impressions people hold about something - in this case literacy.

3.7
Data Collection Instruments

Data collection instruments or tools refer to the methods of obtaining evidence in a
systematic way in order to ascertain education goals and other problems (Nkpa, 1997). In this study only one tool was used to collect primary data. Primary source of data refer to items that are original to the problem to be studied (Cohen et al., 2000)

3.7.1
Interview

An interview is a purposeful interaction in which one person tries to obtain information from another (Gay et al., 2006). In this study interview method was used to collect data.

3.9
Research Paradigm

The researcher adopted a qualitative approach in this study because it provides room to catch well the views of respondents and allows for investigating phenomenon in depth.

3.10 Data Analysis

Bogdon and Biklen (1992) define data analysis as working with data, organizing it, breaking it into manageable units, synthesizing it, searching for patterns, discovering what is important and what is to be learnt and deciding what you will tell others.

In this study data obtained from the field were processed and analyzed qualitatively and quantitatively. Analysis began with individual respondents, and the answers from different respondents were grouped and presented per given objective to make it logically with research questions. Also the answers of respondents were related with research hypothesis. The qualitative data and quantitative data were summarized in narrative form with short explanations.

3.10.1 Methods of Data Analysis

After the data had been collected, the following activity was to analyze collected data. Different methods were used according to the type of data. Because this study was based on qualitative data, the method that used was qualitative data analysis involved coding, sorting and shifting the data. After the collection of data, the second step was to break it down into manageable pieces. Then data was searched for types, classes, sequences, processes, patterns, or wholes in order to make meaning of the data. Similar data were put together to make a story.

The interpretation of data from the respondents was done by comparing the results of different respondents. If the same questionnaire or interview provides the same results to different respondents, was considered as the correct result.

3.11 Validation of Instruments

Validity refers to the degree to which an instrument measures exactly what is supposed to measure and nothing else (Cohen et al., 2000). In order to achieve the good results, the instruments for data collection were prepared under the guidance of the supervisor. The results were refined and made valid in terms of relevance and consistence.

3.12
Reliability

Joppe (2000) defines reliability as the extent to which results are consistent over time and on accurate representation of the total population under study, and if the results of study can be produced under a similar methodology, then the research instrument would be considered to be reliable. In order to check the reliability of the data collected in this study, researcher has to recheck the data by examining them with close supervision of the supervisor.

3.13
Ethical Consideration

In conducting this study, all ethical considerations such as informed consent and confidentiality, were observed and also asking for permission to do research from the authorities was considered. Respect of the respondents was a very important issue which the researcher always observed.

3.14
Chapter Summary

The chapter three is about methodologies which were applied in conducting the research. Different sub-parts of this chapter were explained. These sub-parts were research strategies whereby in this study researcher applied an action research strategy. Research population was the total of 45 respondents grouped into five groups; Namely Primary School Teachers, Ward Adult Education Coordinators, Villagers, District and Regional Education Officers. The research conducted at Mwanga District and Head Quarter of Kilimanjaro Region which is at Moshi town.

Sampling techniques were simple random techniques which used in group of villagers and teachers whereby purposive techniques were used to Ward Adult Education Coordinators and District and Regional Education Officers. The method that used to collect data was intensive interview.

The design which used in this study was a case study design. Method of data analysis was qualitative data analysis which involved coding, sorting, and shifting the data. The validation of instrument of data collection based on guidance and supervision of a supervisor. Reliability of the data and research ethical were observed effectively.

CHAPTER FOUR
4.0 DATA PRESENTATION, ANALYSIS AND DISCUSSION

4.1
Introduction

This chapter presents the findings, analysis and dissertation, basing on the stated three research hypotheses as shown in chapter one. The findings are answers to the questions, opinions and some suggestions which were given by respondents through intensive interview that was related to the factors contributing to continued illiteracy among adult people. The findings have been organized and sorted under each hypothesis by relating with specific objectives. The following were findings from the field.

4.2
Perceptions of Community Members on Concept of Literacy

The first research objective aimed to examine the perceptions of community members on the concept of literacy. The study assumed that, some community members did not understand well the concept of literacy; hence they do not engage in literacy process to eradicate illiteracy.

The interview was conducted to different respondents to examine their views on the concept of literacy particularly to adult people. The respondents were required to state the concept of literacy. The question was: can you explain what literacy is? Results are recorded as following.

Respondent I.
 I can say that, literacy is ability to know how to write, read and do simple calculations. i.e. 3Rs.

Respondent II .According to my opinions, word literacy is a condition of knowing how to read, write and simple mathematic.

Respondent III. Word literacy it means the knowledge of understanding how to read, write and counting numbers

Respondent IV. I can define literacy as the skills which a person acquire through reading, writing, doing simple mathematic and other aspects of life from born to death.

Respondent V. literacy is an education which helps people to be able to read, write and do calculation by identifying numbers.

The responses on the concept of literacy show that 34 respondents out of 45 agreed with the traditional concept of literacy, which is to know the 3Rs. whereby in wide minded, literacy is more than to know 3Rs. It is involving the full range of social, cultural, religious, political as well as economic aspects of humanity. This concept is considered to be more acceptable than that of knowing the 3Rs.

These findings do not match the concept of literacy as defined by some scholars. For example, Amadou - Mahtar (1982) defines literacy in its broadest sense - that literacy is a vital tool in National Development which involves the full range of social, cultural, religious, political as well as economic aspects of humanity. According to this broadest sense of the concept of literacy, which touches different aspects of life - it is obvious that literacy is not only about the ability to know how to read, write and do simple arithmetic calculations (3Rs) - as argued by some respondents.
These findings show that some community members did not understand the broader concept of literacy; hence this situation of lack of understanding the concept of literacy may contribute to the raise illiteracy because some people have narrow understanding of the concept of literacy. Therefore they cannot support literacy programmes.

Also under the same objective i.e. of examining the perceptions of community members on the concept of literacy, the researcher conducted an interview to the villagers and teachers only by asking different types of questions. The researcher intended to know if respondents knew that education can be accessed by anybody regardless of how he or she is. The respondents were asked this question:;Do you think old people are able to learn in adult classes?
The following were some of the responses from the respondents.

Respondents I. No old people are not able to learn in adult classes because they have many responsibilities.

Respondent II. I think old people do not learn in adult classes because they feel shy to attend classes like children.

Respondent III. Yes I think old people can learn in adults classes if they can be encouraged enough on the importance of literacy.

Respondent IV. I think old people are not able to learn in adult classes because they can not get employment compared with young people have possibility of being employed

Respondent V. Old people are not able to learn in adult classes because others are rich while those with education are poor.

These views show that 8 respondents out of 20 said that old people can be able to learn in adult classes. While 12 respondents said that old people are not able to learn in adult classes. There are some people who think that adult people cannot continue learning due to old age; this is not true.
The primary sense of literacy still represents lifelong, intellectual process of gaining meaning from a critical interpretation of the written or printed text. Therefore anyone can learn throughout his or her life. It is a life-long process. Human beings may be able to learn at any age. Hence lack of knowledge on the concept of literacy among community members contributes to rise in illiteracy because they cannot participate in literacy learning process.

To sum up,, the findings show that most of the respondents understood literacy as related to the ability of knowing, how to read, write and do simple arithmetic calculation (3Rs). Hence they did not have a wider understanding the concept of literacy which is more than knowing 3Rs. These views showed that many community members do not have a wide understanding of the concept of literacy, hence the lack of clear understanding of the concept of literacy among of community members is the one of the factors which contributed to illiteracy in the community.

4.3
The Views of Community Members on the Importance of Literacy

The second objective was to explore the views of community members on the importance of literacy. It was assumed that, negative views of community members on the importance of adult literacy, contributes to the rise of illiteracy among adult people. Intensive interview was conducted to respondents to get their views concerning with the importance of literacy particularly adult literacy. The respondents were villages, teachers, ward education coordinators and District education officers.
The question asked that: What are advantages of literacy to adult people? The following were some of respondent’s views:

Respondent I. The advantages of literacy to adult people are as following, literacy helps people in selling and buying things, people are able to read, write and counting and speak English language.

Respondent II. I can say that, literacy has many advantages such as, people can be able to know 3Rs, that is how to read, write and do simple calculation, people can acquire different skills of life for example farming, carpentry and keeping animals in a good manner and others.

Respondent III. There are a lot of advantages of literacy to adult people. According to my opinions, literacy promotes development of people at villages or in towns. Literacy also helps adult people to know family planning and to take precaution to serious disease such as cholera and others.

Respondent IV. For my side, I can not mention all advantages of literacy to adult people, but I can mention few of them as following, literacy helps people to get employment in private sectors or in government, promotes individual development, adult people can be able to control environment after being educated and promotes interaction among people themselves.

Respondent V. Adult people can be benefitted in different ways from literacy for example; Literacy helps people to use their nature resources well. Also literacy makes people to improve their standard of life.

The findings relate with the views of Mlekwa (1989) who said that literacy helps people to acquire skills, knowledge and orientation for promoting different aspect of life. Literature also show that education helps people to build better houses, use better tools in order to rise agricultural and industrial productivity, and employ modern methods of hygiene to improve their health. (J.K.Nyerere’s, 1969) cited by Mlekwa (1989).

According to these explanations on the importance of literacy, it shows that some community members know the advantages of literacy although the problem of illiteracy is still present in the society. The interpretation of findings and the moody of respondents - as the researcher studied during the research process, it was obvious that, some of community members did not have clear understanding of the importance of literacy as a result, illiteracy continues to exist in the community.
Under the same objective, the villagers were interviewed to examine the views of community members on the importance of literacy particularly adult literacy An interview to examine the views of community members on the concept of literacy was conducted to the villagers and teachers. The respondents were asked this question: Do you think old people are able to learn in adult classes? The researcher intended to know if respondent knew that any body can access education. Participants tried to state the importance of literacy to adult people, but during an interview, their moody and facial appearance showed that they had no desire to benefit from those advantages.

Also under the same research objective of exploring the views of community members on the importance of literacy, an interview was conducted to the villagers who were learners in adult classes. They were asked same question in different ways for the purpose solicitng their understanding of the importance of literacy.
 The respondents were asked if there was any need to promote adult education. A question was: Is there any need to promote adult education? The following were some of the responses from villagers:
Villager I. No. there is not any need to promote adult education because it is wasting of time, no profit to gain there. Even classrooms are not prepared in conducive situation.
Villager II. To my view, if adult education will be taught in different places out of primary school building, it will qualify to be promoted.

Villager III. Adult people have many responsibilities, so to promote adult literacy will affect family’s activities, according to my opinions, there is no need to promote it.

Villager IV. To some extent, there is a need to promote adult education because it helps adult people to know how to read, write and simple calculations. Even though many adult people are not willing to attend classes.

The findings above from adult learners originating villages, showed that they had negative views as regards the promotion of adult education. They were not interesting to promote adult education. These findings do not relate to some literature; for example, literacy has been found to be important in social, political and ideological contexts (Ferdman, 1990). Ferdman shows that literacy has advantages - socially, politically and other aspects of life.

By all accounts. education is also for imparting knowledge and changing attitudes and thus ensuring durability and sustainability of development which is an essential development factor in African countries. (British committee on literacy) cited in Mpofu (2000). These statements show that education has advantages. If respondents knew the advantages of education, they would then agree to promote adult education.

These results shows that the majority of villagers did not know the need of promoting adult education. The interpretation of this situation is that, the participating in adult literacy classes would be not easy to them. Hence, many villagers do not know the importance of literacy and that is why they did not need to promote adult education. The researcher concludes that, lack of understanding of the importance of literacy among community members contribute to the rise of illiteracy.

 Again, under the same objective, which aimed to explore the views of community members on the importance of literacy, respondents interviewed were ward education coordinators and teachers those respondents always work very close with adult learners in literacy programmes. Hence they could provide real situation of adult classes. The purpose was to investigate if the respondents were aware of the importance of adult literacy. The question was: Do you think adult people can attend classes for learning?

The views of some respondents were recorded as follows:

Respondent I. I think adult people can attend classes for learning if they can be motivated. So lack of motivation is one of the factors affecting literacy classes. They ask facilitators, what can I get there in adult classes?
Respondent II.
Due to my experience, I think now adult people have lost motivation in adult classes. Few of them can attend classes for learning, but the majority of them do not like to attend classes.
Respondent III.
According to my view, I think adult people can attend classes for learning if the learning environment will be improved with good infrastructure and availability of teaching and learning materials. Otherwise they can not attend classes effectively because learning environment is not conducive.
Respondent IV.
I think adult people can attend classes for learning if they know the importance of education. The most of illiterates do not know the importance of learning
Respondent V.
Yes, I think adult can attend classes if the government and a whole community will promote adult literacy and encourage learners to attend classes.

The findings from teachers and ward education coordinators, showed that adult people cannot effectively attend adult classes. The respondents said that adults have lost motivation in adult classes - thus improvement of the learning environment is needed and government should play its role effectively to make adults attend classes. In fact, adult learners themselves do not know the importance of literacy. This is because advantages of literacy are belongs to themselves. Although the government and a community as whole have their role to encourage adults to attend classes but adult people themselves do not show their efforts to eradicate illiteracy.

According to Mlekwa (1989), literacy helps people to acquire skills, knowledge and orientations for promoting different aspects of life. Therefore people are required to benefit from the literacy. The interpretation of the findings shows that, the majority of respondents did not agree if adult people can attend classes. They were not sure until some conditions being fulfilled by government or a community as a whole this is because some people do not understanding well the importance of literacy, it means that some members in the community have negative views to the adult classes. Therefore this situation may contribute to rise of illiteracy simply because some people do not understand well the importance of adult literacy.

The villagers and teachers who were interviewed to find out if adults can attend classes. The respondents who did not agree if adults can attend classes were 13 out of 20 respondents which was 65% and 7 respondents - which was 35%, agreed that adult can attend adult classes for learning. Interpretation of these findings shows that, the majority of respondents do not agree if adult people can attend classes for learning. This is because some people do not know the importance of literacy. According to Mlekwa (1989) literacy helps people to acquire skills, knowledge and orientations for promoting different aspects of life. Hence these data imply that some members in the community have negative views to the adult classes. Therefore this situation may contribute to the rise of illiteracy simply because people do not know importance of adult literacy.
To conclude as regards the second objective which aimed to explore the views of community members on the importance of literacy, the findings show that illiteracy to adult was a result of negative views by community members on the importance of literacy. The respondents were not aware of the advantages of literacy such as improving the quality of people’s life, promotion of development and provision of different skills and knowledge to the people. Also the reluctance of adult people to attend literacy classes is one of the factors which lead to continue of illiteracy to adult people.

4.4
The Views of District Education Managers on their Role in Promoting Literacy

The third research objective aimed at assessing the views of district education managers on their role in promoting literacy. The study assumed that, lack of understanding of district managers on their role in promoting adult literacy contribute to the rise of illiteracy. The interview was conducted to ten district education managers. A question said that, how measures have you taken in eradicating illiteracy to adult people? The district officers were required to state the measures they took to eradicate illiteracy to adult people.

Respondent I.
In order to eradicate illiteracy to adult people, I promote intergrated community based Adult Education (ICBAE) by encouraging learners to join classes. There are some classes of ICBAE in my district which provide education to adult people.

Respondent II.
Among the measurement which I have taken in eradicating illiteracy to adult people, are the promotion of complimentary Basic Education in Tanzania (COBET) for those children who missed Primary Education in formal school.
Respondent III.
The measures which I take in eradicating illiteracy to adult people including the encouraging adult people to join literacy classes. Also I insist all children to attend primary school and complete standard seven with at least knowledge of 3Rs.
Respondent IV.
I supervise and monitoring adult education programmes by making sure that the policy of adult education is implemented in my district. I conduct short seminars with facilitators of adult education who are teachers in primary school and ward education coordinators on how to eradicate illiteracy to their centers.
The above were some of responses to the question which said: what measures have you taken in eradicating illiteracy to adult people? Ten education officials were able to state the measures which they took to eradicate illiteracy in adult people. This situation showed that district education managers knew their role in promoting adult literacy because they were able to state measures they took to eradicate illiteracy. These responses relate with literature review from Mlekwa (1989), who said, district or Regional coordinators of adult education have the major responsibilities include establishing and operating procedures for the promotion and implementation of programmes.

Although the district education officers stated their role in promoting adult literacy, may be they did not play their role practically; that is why the problem of literacy is still existing. They were do not play their role effectively due to the lack budget to run adult literacy programs.
Again the District education officers were interviewed for the purpose of meeting the third research of objective aimed at assessing the views of District education managers on their role in promoting literacy. Ten respondents were involved. They were asked this question: What are factors which affect you in performing your role of promoting literacy as education officer?

The some of responses from participants were as follows:

Respondent I.
The major factors which affects me in promoting adult literacy, including insufficient budget for running adult program as a result I fail to perform my duties effectively. If a budget will be sufficient I will do my duties effectively.

Respondent II.
One of the factors which affect me in performing my role of promoting adult literacy is un willingness of adult people to attend at literacy classes. Although I try to convince them to join classes, their response is very minor.

Respondent III.
To my view, a factor which affects me in performing my role of promoting adults literacy is lack of teaching and learning materials. I fail to solve a problem of lack of materials to facilitators as well as to learners in facilitating and in learning process due to un sufficient budget.

Respondent IV.
According to my opinion, the political and religion leaders are very important to support adult literacy particularly in eradicating illiteracy. Those leaders do not have strong commitment to support adult literacy; even community is lack supportive to us as education officers to promote adult literacy. Hence this situation affects me in performing my work.

Respondent V.
Lack of professional or qualified facilitators, who facilitate in adult program at literacy classes, also makes me to fail in promoting adult literacy. This is because I work with people who do not have enough knowledge of facilitating adult people; as a result they do not follow instructions property.

Responses from District education officers showed factors which affected them in promotion of literacy. Some of findings from the respondents resemble with those of a study done by Mwesigyes (2007) on factors giving rise to illiteracy in Uganda. These were: the reluctant of residents to enroll for adult literacy programmes. Respondents stated some reasons which affect them in performing their roles while those reasons are their roles they are required to perform as District education officers.

They have administrative role as Mlekwa (1989) said that roles of District or regional co-ordinators of adult education and officials of Ministry of education, include establishing and operating procedures for the promotion and implementation of programmes, administering budgets and Distributing resources, training and supervising subordinate staff. Hence this situation shows that District education managers do not understand their roles and as a result this may contribute to the rise of illiteracy among adult people.

Again, five officials who are District Education Managers, were interviewed with the aim of assessing their views on their role in promoting literacy through an interview schedule; The question was: What is your advice to the government of Tanzania on how to eradicate illiteracy in adult people?

The respondents’ responses were recorded as follows: -

Officer I.
According to my view if the government of Tanzania want to eradicate illiteracy in adult people, should do the following:

· Increases the Budget in adult education department for running their programmes effectively

· Primary schools should make sure that all pupils complete standard seven with ability of knowing 3Rs i.e. Reading, writing and counting.

Officer II.
I can advise the government of Tanzania on how to eradicate illiteracy to adult people as following:-

· Introduce and made serious rules and conditions for those pupils who drop out from primary schools to be taken action for the purpose of not to produce illiterate people at the age of adult

· The government should put much efforts in education sector than other sectors by providing sufficient budget to all levels of education

· Facilitators of adult education should be paid enough honorariums as a motivation.

Officer III.
My advices to the government of Tanzania to eradicate illiteracy are:-

· Political leaders should support the government to fight with illiteracy with true commitment.

· The society as a whole should be educated the disadvantages of illiteracy frequently in mass medium means of communication.

Officer IV.
In order to eradicate the illiteracy to adult people, the government should do the following: -

· Provides enough fund for running adult programmes

· Adult education should be pure department in district level to deal with Adult programmes

· The evaluation of literacy in adult classes should be conducted

Officer V:
The government of Tanzania should do the following strategies in order to eradicate illiteracy to adult people.

· The close supervision and monitoring adult programmes

· Sufficient budget of adult education programmes should be provided from national level to low level

· Teachers or facilitators should be given short course or seminars to improve their methods of facilitating adult people particularly illiterates.

· Private institutions should cooperate will the government to fight for illiteracy to adult people. Such institutions may be religions or Non government organizations (NGOs) and Community Based Organization (CBOs)

The views provided by district and regional education officers to the government in order to eradicate illiteracy to adult people, relate with the literature of Mlekwa (1989) which says that planners and directors have a management role. The major responsibilities of these roles include, establishing and operating procedures for the promotion and implementation of programmes, administering budgets and distributing resources, training and supervising subordinate staff and evaluating the effectiveness of programmes.

According to Mlekwa (1989), shows the relationship with the advice provided by district and regional education officers. Therefore it can be concluded that District education officers know their role in promoting literacy. It is also their role to advise the government on educational affairs, particularly on how to eradicate illiteracy to adult people. The findings showed the advice provided by respondents who were district education Officers. It is their role to advise the government on education affairs.

To conclude, objective three which intended to assess the views of district education
managers on their roles in promoting literacy, the findings showed how the district education officers performed their roles. They perform by supervising and monitoring adult programmes, distributing resource materials, for adult programmers, prepare budget and provide teachers short seminars for facilitating literacy classes, promoting ICBAE and COBET and encouraging adult people to join classes.

The respondents also stated factors which affect them in playing their role effectively. The factors were insufficient budgets for running programmes, lack of training for facilitators, lack of learning and teaching material, and lack of support from political leaders in eradicating illiteracy to adult people and drouping out of children at primary schools which increases a number of illiterates.

4.5
Chapter Summary

The chapter presented findings and the discussions concerned with the study. The researcher presented findings of the study obtained under three objectives. Firstly, it was to examine the perceptions of community members on concept of literacy. The findings showed that the majority of the respondents perceive literacy as an ability of knowing, readings, and do simple arithmetic calculations (3Rs). Also some respondents thought that literacy is impossible to adult people.

As regards the views of community members on the importance of literacy, the findings showed that illiteracy to adult people was contributed by negative views of community members on the importance of literacy. The respondents were not aware of the advantages of literacy such as improving the quality of life of people, promoting development and providing people with different skills and knowledge. Also adult people had lack motivation to attend literacy classes.

As regards the views of district education managers on their role in promoting literacy, the findings showed that district education managers lack understanding of their roles such as implementation of adult literacy programmes, provision of teaching and learning, materials, insufficient budget, and lack of supervision and monitoring adult literacy and also administrative roles are not fulfilled effectively. As a result this situation leads to the rise of illiteracy to adult people.
CHAPTER FIVE
5.0 SUMMARY, CONCLUSION AND RECOMMENDATIONS
5.1
Introduction

This chapter is the last part of this study. It includes a summary of the study, conclusion and recommendation for the action taken and for further studies depending on their views of respondents during the interview sessions.

5.2
Summary

This chapter is the last part of this study. The study comprises five chapters namely, chapter one; it involves background of a problem, statement of research problem, general purpose, specific objectives of a study, hypothesis of the study and significance of study. Chapter two. It presented the review of related literature, theoretical framework and research gap. Chapter three, the chapter deals with research methodologies and procedures, such as research strategies, target population, area of study, sampling procedures, methods of data collection and data analysis. Chapter four. presents the presentation of data collection in the field and the discussion of those findings. Chapter five; this chapter is about summary, conclusion and recommendations which will be useful in improving adult education and the way forward for the further researchers.

The general purpose of this study was to investigate factors contributing to continued illiteracy among adult people. The research was conducted at Mwanga District and in Moshi - Headquarter of Kilimanjaro region. The study was guided by the following three hypotheses.

Firstly, lack of understanding of the concept of literacy among community members contribute to the rise of illiteracy.

Secondly, negative views of community members on the importance of adult literacy contribute to the rise of illiteracy.
Thirdly, lack of understanding of district education managers on their role in promoting adult literacy contribute to the rise of illiteracy.

Respondents involved in this study were villagers, primary school teachers, ward education coordinators, district and regional education officials. The total number of respondents was 45. The major tool of collecting data was intensive interview so as to acquire the exact information from the right respondent. The information were collected, an analyzed and interpreted clearly for easy understood by readers.

In this study, the respondents said factors contributing to continued illiteracy among adult people were as follows:

i. Family’s responsibilities which affect adult literacy

ii. Lack of motivation on the part of learners to attend classes

iii. Facilitators not being paid enough honorarium

iv. Drop out of pupils at primary school level

v. Lack of funds for supervision and running adult literacy programmers

vi. Lack of strong commitment from political leaders

vii. Lack of teaching and learning materials.

A part from these findings which the respondents mentioned as the factors contributing to continue illiteracy among adult people, they also provided advice on how to overcome the problem. The advice was mainly directed to the government of Tanzania. Lastly, the researcher provided recommendations concerned with adult literacy and way forward for further researchers.

5.2.1
Recommendations for Action

The following recommendations were identified after the study. They were directed to the government of Tanzania proposing on how to improve the adult literacy particularly for eradicate illiteracy among adult people.

i. Sufficient budget for running adult programmes from National level up to the low level where the programmes are implemented.

ii. Close supervision and monitoring of adult programmes is needed

iii. Facilitators of adult education should be paid a reasonable allowances or honorarium so as to motivate them.

iv. Learning and teaching materials should be provided to learners and facilitators so as to make conducive environment for learning and facilitation process

v. The government leaders and political leaders should have strong commitment on how to eradicate illiteracy to adult people.

5.3
Conclusion

It can be concluded that, adult illiteracy is contributed by many factors such as family responsibilities of adult learners, lack of motivation to attend classes, facilitators not being paid enough honorarium, dropout of pupils at primary school level, lack of strong commitment from political leaders to support adult programmes, and lack of permanent settlement of livestock keepers and fisherman making most of them illiterate.

According to the recommendations provided by respondents through their experiences, it seems that the government of Tanzania should play its role effectively as well as the whole society. Hence, without strong cooperation of the whole community in fighting for illiteracy, a problem will continue affecting a society.

The problem of illiteracy can be solved if every member of the community will support all
programmes of education particularly adult education. Therefore, every one should play his/her role in education effectively.

5.2.2 Recommendation for Further Study

During the research process, the researcher revealed that there is not much researchers on the adult education sector. Most of the researches were conducted during the 1970s up to 1980s. Most of the researchers wrote suggests that further studies should be carried out in the following areas.

The investigation for effectiveness of adult learners in leaning process Methodologies and techniques for facilitating adult people to this period of globalization. This is because many facilitators are lacking methodologies and techniques in adult classes.

REFERENCES

Allan, B. I.
(1998). Literacy and the mind. The contexts and cognitive consequences of literacy practice. (UNESCO) Institute for Education Publisher – Hamburg Germany.

Best, J. W and Khan J. V. (2006). Research in Education (10th Ed). New York Pearson Education, Inc.
Bogdan, R. C and Biklen, SK (1992). Qualitative Research for Education . an introduction to theory and method. (2nd Ed). Boston. Allyn and Bacon.
Bhalalusesa E. P (1993); Factors influencing adult learning in literacy classes in Tanzania. A case study of Kibondo district”. Unpublished M. A. (Ed) Dissertation, University of Dar es Salaam.
Bhalalusesa E. P (2007); The process of Adopting Education for all Tanzania A Report Presented in a Workshop held at the University of DSM, 3rd March 2007.
Bwatwa, J. et al (eds), (1989); Adult Education. The Tanzania Experience. Nairobi University press, Oxford.

Ferdman, B. M. (1990). Literacy and Cultural Identity. Harvard Educational Review, 60(2), 204.

Gay, L, Mills, G and Airasian, P (2006). Education Research competencies for Analysis and Application. Upper Saddle Rivers. Prentice Hall.
Gee, J. P. (1996). Social linguistics and literacies: ideology in discourses (2nd ed.). London: Taylor & Francis.

Helg, A (2007), corporate social responsibility from a Nigeria perspective, Handelshog Skon University, Nigeria.

Jarvis P. (1983), Adult and continuing education, Theory and Practice, Croom Helm Publishers. London.

Kassam, Y.O. (1978); the Adult Education Revolution in Tanzania, Nairobi, Shungwaya Publishers limited.

Kothari, C. R. (2004) Research Methodology. Methods and techniques, New Age International (P) Ltd, New Delhi .
Merrifield, J. (1998). Contested ground: performance accountability in adult basic education. Cambridge, MA.: National Center for the Study of Adult Learning and Literacy Harvard Graduate School of Education.

Mnjagila S.R. (1995). The Revised Post literacy Programe and women’s empowerment n House holds. A case study of Nachingwea District. Un published M. A. (Ed) Dissertation, University of Dar es Salaam.

Mlekwa, V. M. (1975), The Policy and Practice of Adult education in Tanzania since the Adult year 1970s, “Un published M. A. (Ed) dissertation, University of Dar es Salaam.

Mpofu et al (2006), African perspectives on adult learning. The social context of adult learning in Africa. Rolenia Liebenberg with David Langhan, Botwana.

Nkpa, N (1997), Education Research for Modern Scholars. Niger, Fourth Pimention Pub Co. Nigeria.

Mpogolo Z. J. (1980); Functional literacy in Tanzania, Dar es salaam, Swala publishers.

Nyerere J. K. (1973); Freedom and Development/Uhuru na Maendeleo, Nairobi Oxford University press.

Rogers, A. (1991), Training of literacy. The problem with Freirer Journal of Adult education and Development DSE BONR PP 133 – 142.

Scribner, S and Cole, M. (1981). The Psychology of Literacy. Cambridge Harvard University Press.

Sharan B. M and Rosemary’s C. (1991). learning in Adult hood. A comprehensive Guide. Jossey – Bass Publishers. San Francisco
URT, The 2000 asswssment progress Towards EFA Gaols, 1990-2000 core EFA Indicators. Technical Annex, DSM: Ministry of Education and Culture.
www.http://mwe sigyes.blogspot. (Accessed on 1st September 2014)
(http://novel.nifl.gov/nifl/faqs.html) (Accessed on 10st September 2014)
www.tenment .org/public_htm/Bhalalusesa.pdf (Accessed on 10st September 2014)
APPENDICES

Appendix 1: Interview Guide for Villagers and Teachers

- Introduction. Information you provide is for research purpose only and can not be

 Supplied any where and privacy will be maintained.

- Name ……………………………………….

- Work/professional …………………………..

 - Education …………………………………….

1. Do you know adult education?

Yes

No

2. If yes, have you seen adult classes? Where you have seen them?

3. If no, do you think adult people can attend classes for learning?

Yes

No

4. In 1970s, there were different campaigns about adult education, have you ever heard? Yes

No

5. Mention at least three advantages of literacy? Mention…………………………

6. Can you give short explanation about any adult campaign you remember?

Mention …………….

7. Do you think those old people are able to learn in adult class?

Yes

No

8. If yes, what were the methods used to eradicate illiteracy?

Mention at least 3……………………………………………………………..

9. What do you think were the barriers for eradicating illiteracy in Tanzania? Mention those barriers……………………………………………………….
10. Do you think illiteracy to adult people is still present or has finished?

Present

finished

11. A problem of illiteracy to adult people is still present, what are the causes?

Mention ………………………………………………………………….….

12. What do u think are appropriate methods of eradicating illiteracy to adult people?

Mention ……………………………………………..………………………….

13. Do you think the teachers who teach adult people are able to teach?

Yes

No

14. If no, what do you think are able to teach adult classes? Mention ………………..

15. Is there any need to promote adult education?

Yes

No

Appendix 2: Interview Guide for Ward Adult Education Coordinators

- Introduction. Information you provide is for research purpose only and can not be

 supplied any where and privacy will be maintained.

- Name ……………………………………….

- Work/professional …………………………..

- Education …………………………………….

- Sex. Male

female

1. How many years since you have been appointed to your work?

______months, or ______years

2. Are you working in village ward or town ward?

Village

Town

3. In your ward there is any programs of adult education which taught?

Yes

No

4. Can you explain what literacy is?

Yes

No

5. If, there is no any programme for adult education, why? Give at least 3 reasons

Mention …………………………………………………………………………

6. Do you think there is any advantage of promoting adult literacy?

Mention …………………………………………………………………………

7. I s there any need to promote adult education?

Mention ………………………………………………………………………….

8. What do you think are the causes of literacy to adult people?

Mention………………………………………………………………………….

9. What do you think are the barriers for eradicating illiteracy to adults?

Mention ……………………………………………………………..

10. Do you think a problem of illiteracy to adult people has still present or finished? Present

finished

11. If a problem of illiteracy to adult people is still present, what do you think are the causes? Mention ……………………………………………………….……

12. If a problem has finished, which methods do you think were used to eradicate illiteracy to adult people? Mention ……………………………………….……

13. Which methods you use to evaluate adult education programmes? Mention…………………………………………………………………………

14. What can you advice the government on how to eradicate illiteracy to adult people in current period of globalization? Mention ……………………………

15. What do you think are appropriate methods of evaluating adult education particularly in eradicating illiteracy in adults? Mention ………………………..

Appendix 3: Interview Guide for District Adult Education and Regional Officers

- Introduction. Information you provide is for research purpose only and cannot be

 supplied anywhere and privacy will be maintained.

- Name ……………………………………….

- Work/professional …………………………..

- Education …………………………………….

- Sex. Male

Female

1. How many years do you stay in this station?

_______years

2. In your district or region level, people are aware of adult educational issues?

Yes

No

3. Are you dealing with adult education in your working place?

Yes

No

4. What are reasons which affect you in performing your role of promoting literacy as education officer? Mention …………………….……………………

5. What is your function in promoting literacy at District level?

Mention …………………………………………………………………….

6. Can you tell me how big a problem of illiteracy is at your district?

Mention ………………………………………………………………………

7. If yes, what were techniques/methods which were used to eradicate illiteracy to adults? Mention …………………………………………………………………

8. If the problem of illiteracy in adult people exists up to now, what do you think are appropriate techniques or methods should be applied to solve a problem in this globalization period? Mention………………………………………………

9. How do you do in eradicating illiteracy at your district? Mention ….………….

10. What measures have you taken in eradicating illiteracy to adult people?

Mention ………………………………………………………………………………
..

11. What are the factors which affect you in promoting literacy at district level?

Mention ……………………………………………………………………………….
..
12. From your knowledge and experiences, what can you advise the government of Tanzania on how eradicate illiteracy in adult people? Mention ………….…….

13. What is your advice to the government of Tanzania on how to eradicate illiteracy in adult people?
Mention ……..
[image: image1.jpg]Y O TANZANIA
DIRECTORATE OF RESEARCH, PUBLICATIONS AND POSTGRADUATE STUDIES
' Tel: 255-22-2666752/2668445 Ext.2101

Fax: 255-22-2668759
E-mail: dipc@out.ac.tz

P.O. Box 23409
Dar es Salaam, Tanzania
hup://www.opentniversity.ac.tz

~lei.. Mo, HD/E/CBEIT. A2 . Date: 2.13‘ July, 2014
Listrict Executive Director, . ’ AN
Mwanga District, ; 23 \D’\/' A
P. 0. Box 176 - : g
MWANGA

.
RE: RESEARCH CLEARANCE o

N 2
o, 1k

The Open Universi(y of Tarzania was eskablis‘hegl'ﬁ? an ac! of Parliamen! zc. 17 of 1992, The Act became
operational on the 1% March, 1993 by public notes Nay.55. .Act number 7 of 1992 has now been replaced by the
Open University of Tanzania Charter which is in lige' with, the university act ©f 2005. The Charter becarne
operational on 1* January, 2007. One of the misgiqn objectives of the university is to generate and apply
knowledge through research. For this reason the staffs and students undertake research aclivities from time to
time ' =&

! b Yl i

To facitatn the rescarch function, the Vice Chanceibr of the Open University of Tanzsria was empowered 1o
issue reseaich clearance to both staffs and sludenlﬂ,‘ot the umiversity on behaif of the sovernment of Tanzenia
and the Tanzan‘a Commission for Science and Techrdlogy.

The purpose of this letter is to introduce to you Mr. Nkunguu Seleman Hamisi a Master studeqt at the Open
Universily of Tanzania Registration No. HD/E/O56/T.12. By this lelter Mr. Nkunguu Selernan Hamisi has been
granted clearance 'o conducl research_in the country. The lille of his research is “Factors contributing io,
continu« Niteracy among Adult people.” The research will be conducted in Mwanga District. .

The neriod which thié permission has been ggantad :x-;,fmm the 22 July, R4 to 2% August, 2016,
'

In case yeu rieed any furtherdnformation, please con’ast:

The Deputy Vice Chancelior (Acastemic)
The Open University of Tanzania

P. 0. Box 23409,

Dar Es Salaam

Tel: 0222 26568820

We thank you in acance for your cooperaticn and fiGHitation of this resezrch activily.

Yours sincercly,
THE OPEN UNIVERSITY OF TANZANIA

s (&)
C}’:ﬂ-‘.};ﬁ:- .
L)

Prof S. Mbogo
For: VICE CHANCELLOR (
THE OPEN UMIVERSITY OF TANZANIA

