COMMUNICATION SYSTEMS IN COMMUNITY SECONDARY SCHOOLS IN TANZANIA

JOYCE ZAKAYO MWAKYEMBE

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

91

2013
[bookmark: _Toc361573342][bookmark: _Toc238029951]CERTIFICATION

The undersigned certifies that he has read and hereby recommends for acceptance by the Open University of Tanzania a dissertation titled “Communication Systems in Community Secondary Schools in Tanzania” in partial fulfillment of the requirements for the Degree of Master of Education (Administration Planning and Policy Studies) of The Open university of Tanzania.

……………………………………….
Dr. Edward T.T. Bagandanshwa
(Supervisor)

……………………………………….
Date

[bookmark: _Toc361573343][bookmark: _Toc238029952]
COPYRIGHT

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

[bookmark: _Toc361573344][bookmark: _Toc238029953]
DECLARATION

I, Joyce Zakayo Mwakyembe, declare that this dissertation is my own original work, and that it has never been submitted to any other University for a similar or different award.

……………………………………….
Joyce Zakayo Mwakyembe

……………………………………….
Date

[bookmark: _Toc361573345][bookmark: _Toc238029954]DEDICATION

This dissertation is dedicated to my father, Zakayo Reuben Mwakyembe who educated me. He encouraged me to aim high in life. His words always inspired me to achieve a Masters Degree.

[bookmark: _Toc361573346][bookmark: _Toc238029955]
ACKNOWLEDGMENTS

Completion of this study has become possible through the help of many people who gave me their moral and material support during the whole process of writing this dissertation. It is impossible to mention all of them. I heartedly thank them all. I was privileged to work under supervision of Dr. Edward I. T. Bagandanshwa. His invaluable criticisms, guidance, assistance and easy accessibility helped me a lot in shaping my research proposal and in producing this dissertation in the present form. Despite the heavy office and family duties, he devoted much of his time to guide me throughout the research process. I express my sincere gratitude.

I extend my heartfelt thanks to the former Coordinator of Postgraduate Studies, Dr. Egino M. Chale and the whole Postgraduate Studies Office staffs for their assistance.
I also express my gratitude to Lecturers and members, in Faculty of Education for their encouragement and consistent advice they accorded me during the programme. Special thanks are due to Mr. Cosmas Mnyanyi for the support during analysis using computer software and also my class mates for the fruitful discussion sessions we shared. I enjoyed so much their friendly co-operation.

I acknowledge intimately my friends who encouraged me all the time, especially Lena Kaliku, Rose Mkemwa and Ollessa Mwinyimvua. I thank all participants, Heads of Schools, and leaders in Kibaha Town Council and Kibaha Rural for their co-operation and assistance during the fieldwork.

I own profound gratitude to my family members for their patience, tolerance and understanding particularly my husband Exavier and our son Evance. Their patience, tolerance and understanding enabled me to complete the study.
Lastly but not least, I thank Ms. Scola and Ms Banda for their secretarial input which was so invaluable. Their assistance made this work appear in its present form.

[bookmark: _Toc361573347][bookmark: _Toc238029956]ABSTRACT

This study investigated communication systems existing in community secondary schools in terms of types of communication mechanisms, communication practices and communication problems in Kibaha district. The study was qualitative in nature employing triangulation methodological with use of both interviews and a questionnaire. A total of 91 respondents from eleven community secondary schools in Kibaha participated in this study. These respondents included 37 students, 45 teachers, and 9 head of schools. Out of 91 respondents a total of 41 respondents were interviewed. Findings indicated that there were problems in the existing communication systems in community secondary schools resulting from limitation in communication facilities coupled with funding shortfalls and that communication mechanisms used infringed students and teachers’ freedom of expression. It was also found that use of Information Technologies (IT) was lacking in community secondary schools. This hindered students’ and teachers’ access to varieties of information. The study recommended the increased funding of community secondary schools, enhanced communication between school boards, schools heads and community. The study further suggests improving availability of information and communication technologies in community secondary schools; such as Electronic Mail and Website for increased access to information and learning resources.

TABLE OF CONTENTS

CERTIFICATION	ii
COPYRIGHT	iii
DECLARATION	iv
DEDICATION	v
ACKNOWLEDGMENTS	vi
ABSTRACT	viii
CHAPTER ONE	1
1.0 INTRODUCTION	1
1.1	Background to the Problem	1
1.2	Statement of the Problem	3
1.3	Purpose of the Study	4
1.4	Specific Objectives	4
1.5	Significance of the Study	4
1.6	Research Questions	5
1.7	Research Tasks	5
1.8	Conceptual Framework	6
1.9	Definition of Operational Terms	10
1.9.1 Communication	10
1.9.2 Community	11
1.9.3 Community Secondary Schools	11
1.9.4 Head of School	12
1.10 Delimitations of the Study	12
1.11 Limitations of the Study	12
CHAPTER TWO	13
2.0 LITERATURE REVIEW	13
2.1 Introduction	13
2.2	Theoretical Framework	13
2.3	Types of Communication System	17
2.4 	Formal Communication	17
2.5 	Top Down (Downward)	18
2.6 	Bottom up Communication	19
2.7 	Roles of Bottom-up Communication	20
2.8	 Horizontal Communication	20
2.9	 Effect of the communication Systems	21
2.10 Communication Mechanisms	23
2.11 Empirical Studies	24
CHAPTER THREE	28
3.0 RESEARCH METHODOLOGY	28
3.1 Introduction	28
3.2	Area of Study	28
3.3	Research Design	28
3.4	Population	29
3.5	Sampling Technique	30
3.6	Data Collection Instruments	31
3.6.1 Questionnaire	31
3.6.2 Interviews	32
3.7	Validation of Data Collection Instruments	32
3.8	Data Analysis	33
CHAPTER FOUR	34
4.0 PRESENTATION OF FINDINGS AND DISCUSSION	34
4.1 Introduction	34
4.2 Types of Communication Systems in Community Secondary Schools	34
4.3	Effects of Communication Systems on Community Secondary Schools	40
4.4	Communication Mechanisms in Community Secondary Schools	41
4.6	Effects of the Existing Communication Mechanism	43
4.7	Information Sharing in Community Secondary Schools	47
4.8	The Way Forward	52
CHAPTER FIVE	63
5.0 SUMMARY CONCLUSIONS AND RECOMMENDATIONS	63
5.1 Introduction	63
5.2	Summary of the Research Findings	63
5.2 	Summary of the Major Findings	64
5.4	Conclusion	67
5.5	Recommendations	68
5.5.1 Recommendation for Action	68
5.5.2 Recommendation for Further Studies	70
BIBLIOGRAPHY	71
APPENDICES	76

LIST OF TABLES

Table 3.1: Sample Characteristics	31
Table 4.1: Types of Communication Systems..34
Table 4.2: Suitability of the Communication Systems	38
Table 4.3: Effects of Communication Systems on Community Secondary Schools	40
Table 4.4: Communication Mechanisms in Sampled Schools	41
Table 4.5: Forum for Freedom of Expression	43
Table 4.6: Effects of Communication Mechanisms	43
Table 4.7: Communication Mechanism Problem	44
Table 4.8: Communication Facilities in Community Secondary Schools	46
Table 4.9: Extent to which Information was being shared	47
Table 4.10: Extent to which Communication Systems Allow Participation	50
Table 4.11: Adequacy of Information Flow	51
Table 4.12: Suggestions on How to Improve Communication System	52

LIST OF FIGURES

Figure 1.1: Communication Model	7
Figure 1.2: A Perceptual Model of Communication	10

LIST OF APPENDICES

Appendix 1: Questionnaire on Communication Systems in Community Secondary Schools in Tanzania	76
Appendix II: Madodoso ya Mawasiliano katika Mfumo wa Elimu	83
Appendix 3: Interview Questions	90

[bookmark: _Toc307987432][bookmark: _Toc361573351][bookmark: _Toc238029957]CHAPTER ONE
[bookmark: _Toc307987433][bookmark: _Toc361573352][bookmark: _Toc238029958]1.0 INTRODUCTION

[bookmark: _Toc307987434][bookmark: _Toc361573353][bookmark: _Toc238029959]1.1	Background to the Problem
The Education and Training Policy formulated in 1995 aimed at improving the quality of education and training delivered in Tanzania. The major objective of this policy was to achieve expansion and optimum utilization of facilities and operational efficiency throughout the educational system, through enhanced partnership in delivering education and streamlining education management structures by the devolution of authority to local government authority communities and schools (URT, 2006).

Tanzania Development Vision 2025, accords high priority to Education Sector, being pivoted in bringing about desired socio-economic transformation in order to meet the vision targets. It is stated in the Tanzania Development vision document that, education should be treated as a strategic agent for mindset transformation and for creation of a well-educated nation, sufficiently equipped with the knowledge needed to competitively solve development challenges which face the nation. Chama cha Mapinduzi being a ruling party underpinned all government policies and position in all matters of national importance. Hence, it gave priority to education sector and met the target of increasing access to students in all levels.

Thus, community Secondary Schools in Tanzania was an initiative by different communities in different localities. After successfully implementing the Primary Education Development Progamme (PEDP) 2002-2006, the government started to implement Secondary Education Development Programme (SEDP) 2004 – 2009. The government of Tanzania decided to put concentrated efforts on secondary education in order to accommodate a large number of students who completed primary education. SEDP outlines the framework for achieving greater access to secondary education. This is a visionary plan with projections of up to 2010, when 50 percent primary to secondary transition rate should be achieved. The government and the ruling party mobilized and reinforced initiation of community secondary schools, which have grown into a large number all over.

Of late, the management of secondary education including community secondary schools is under the Local Government Authorities (LGA’s) and are co-ordinated by Ministry of Education and Vocational Training. Under this approach, the surrounding communities are the main stakeholders.

Decentralization of management in education is among the themes in Education and Training Policy (1995). It states that highly centralized planning is non-satisfactory and tends to ignore the peculiarities of various localities in the development process, hence tries to involve regions, districts and communities in management and administration of education in their area of jurisdiction. Therefore, plans were predicated on a community based development approach, with the intention to elicit greater participation from below.

URT (2009) reported that, up to July 2009 there were 3,131 Community Secondary Schools in Tanzania, an increase of 97% from 2004 statistics. Also, government schools had increased by 73% from 1202 in 2004 to 3,883 in 2009 (Community Secondary Schools inclusive).
[bookmark: _Toc307987435]
[bookmark: _Toc361573354][bookmark: _Toc238029960]1.2	Statement of the Problem
The rapid increase of Community Secondary Schools in Tanzania is a challenge facing the Ministry of Education and Local government Authorities. This challenge manifested itself in the fact that Community Secondary Schools were of a shared responsibility between Local Government Authorities and Ministry of Education and Vocational Training.

However, one may safely ask as to how different were the communication systems in community secondary schools? Or was it right to assume that any communication system can permit flow of information within community secondary schools and between these schools and the outside entities? Were there notable communication systems prevalent in community secondary schools? Questions like these called for a thorough exploration of communication systems in community secondary schools.

The enthusiasm for expanded secondary education among Tanzania communities has greatly aroused the way communication exists between the two ministries, regions, districts and schools to the extent that it was necessary to address the challenges facing Community Secondary Schools. One of the challenges was communication systems. This study thus investigated communication systems in community secondary schools to determine if they were allowing smooth flow of information between community, secondary schools and higher authorities.
[bookmark: _Toc238029961]1.3	Purpose of the Study
The purpose of this study was to investigate the communication systems existing in community secondary schools in Tanzania.

[bookmark: _Toc361573356][bookmark: _Toc238029962]1.4	Specific Objectives
The specific objectives of this study were:
(a) To find out communication means found in Community Secondary Schools in Tanzania.
(b) To find out communication means that are practiced in Community Secondary Schools in Tanzania.
(c) To find out the effects of the existing communication modes in Community Secondary Schools in Tanzania, and
(d) To assess the effects of the existing communication problems in Community Secondary Schools in Tanzania.

[bookmark: _Toc361573357][bookmark: _Toc238029963]1.5	Significance of the Study
The study was justified on the grounds that it would demonstrate the communication systems practiced in Community Secondary Schools. Also the study would hopefully come out with results that will make school managers, administrators, teachers, parents, students and interested parties aware of communication problems inherent in Community Secondary Schools.

This study would further ascertain the extent to which ideal solution to communication problems facing community secondary schools may be realized.
Moreover, the study would recommend on the improvements of communication means in Community Secondary Schools. The findings will increase our knowledge and understanding of communication systems in Community Secondary Schools. It will help the government, policy makers, school board and the community at large to resolve communication problems in Community Secondary Schools by advancing possible solutions. Finally, the study will form the basis for further research in communication system.

[bookmark: _Toc361573358][bookmark: _Toc238029964]1.6	Research Questions
(a) The following research questions were developed to guide this study.
(b) What types of communication systems are available in Community Secondary Schools in Tanzania?
(c) What communication means exist in Community Secondary Schools in Tanzania?
(d) What are the effects of communication systems existing in Community Secondary Schools in Tanzania?
(e) What are possible solutions to communication barriers existing in Community Secondary Schools in Tanzania?

[bookmark: _Toc361573359][bookmark: _Toc238029965]1.7	Research Tasks
The study had the following research tasks
Task One:
To determine types of Communication Systems in Community Secondary Schools in Tanzania.
 A question such as:
How many communication systems exist in community secondary school in Tanzania?
Task Two:
To determine communication mechanism existing in Community Secondary Schools in Tanzania.
A question such as:
(i) What communication mechanism is mostly used in your secondary school? was asked.
Task Three:
To determine the effects of the existing communication practices in Community Secondary Schools in Tanzania.
Under this task a question such as:
(i) Do the current types of communication systems allow participation in your school? Was asked.
Task Four:
Determine possible solutions to communication problems existing in Community Secondary Schools.
A question such as:
(i) Which ways can be used to solve communication problems existing in Community Secondary Schools? Was asked.

[bookmark: _Toc238029966]1.8	Conceptual Framework
A study of communication systems in Community Secondary Schools needed an appropriate conceptual model. The conceptual model enabled the researcher to focus on the essential components on which data collection and analysis could be based. A general communication model, Lawell’s model suggests that in order to have an effective communication the following process must be realized.

		Sender		 Encoding		 Channel
		Feedback	 Receiving 	decoding
[bookmark: _Toc238030304]Figure 1.1: Communication Model
Source: Rosengren (2000: 321)

Laswell’s model is a traditional hierarchal structure of communication, is composed of four parts, that is; who, what, when and whom. At old times the model was necessary not just as a tool of control but as a tool of communication. The original large organizations were the government, military and church. These organizations needed a hierarchy that could convey messages quickly and efficiently. In fact, the Roman Catholic Church was considered to be a role model for business communication (Heselbein et al., 2002).

In old days, to ensure a medium of successful communication, leaders assumed that the best way to create better communication was to build a better hierarchy. In this, leaders at the top thought that most people around and below got the message. The assumptions underlying Laswell’s model and other early models were; humans act rationally. They generally have access to all information needed to make rational decisions, unless there is a breakdown in communication process. It was also assumed that communication was primarily a mechanical process in which a message was encoded by a sender, transmitted through some channel, then received and decoded by a receiver (Hunt et al., 2002).

Early models of communication are focused on the exchange of messages, with an assumption that meaning is directly transferred from sender to receiver. However the encoding process can result into differing interpretations and evaluation of the same person and event (Baxter and Braithwaite, 2008). The early models of communication are in favour of top-down communication, which if applied might create an authoritative atmosphere that would hurt employees motivation and morale. Also too much faith on top-down communication may blind Heads of schools to organization rumours and create problems instead of solving them, (Kreitner, 2001).

Communication is the way humans build the reality. Human’s worlds are not made up of objects but people’s responses to objects, or their meaning. These meaning are negotiated in communication. People should not think of communication as simply a way to share ideas because it is much more than that. It’s the process human use to define reality.

Although early models see communication in a process perspective only, communication is a social process, which is dynamic and unique. As a process, communication involves people and interactions, a sender and receiver. Both play an integral role in this social process. When communication is social, it involves people who come to an interaction with various intentions and motives (Larson and Kleiner, 2004).
Zillman (2000) argues that, in order to understand the significance of communication as it pertains interpersonal and organization activity, school managers must have a basic understanding of communication process and how it works. Hence, communication is not that simple and clear cut, but fraught with miscommunication (Morgan, 1986).

Therefore an alternative model was used, the perceptual model of communication. The model consecutively links elements within the communication system, the perceptual model is based on the belief that a receiver creates the meaning of the message in his or her mind. A receiver’s interpretation of a message may differ from that intended by a sender, in turn the receivers receive and act according to their own interpretation not the communicators (Koontz, 1990) in this miscommunication and unintentional communication are to be expected.

The concept of bounded rationality states that, people making decisions in organizations, seldomly had complete information, and that even if more information was available, they tended to pick the first acceptable options, rather than further exploring the optimal solution (Kreitner, 2001).

At this juncture it is better to get information between different categories; of top-down, upward and vertical. Hence, this study applied perceptual model of communication that depicts communication as a process in which a receiver creates his or her own meaning.
 (
E
ncoding
Message
Transmitted or Medium
Receiver decodes
Receiver Creates Meaning
Noise
Encoding
Message
Transmitted mediu
m
Sender
Source decodes
)
Feedback Loop
[bookmark: _Toc238030305]Figure 1.2: A Perceptual Model of Communication
Source: Kreitner (2001:204)

[bookmark: _Toc361573361][bookmark: _Toc238029967]1.9	Definition of Operational Terms
For clarity purposes, the following are operational definitions in the context of this study.

[bookmark: _Toc238029968]1.9.1 Communication
Kreitner (2001) defines communication as the exchange of information between a sender and receiver and the inference perception of meaning between the individual involved. Furthermore, Bala (1990) defines communication as an exchange of information and transmission of meaning. It is a two way process which essentially involves sharing messages, ideas or attitudes and produces a degree of understanding between sender and receiver. It includes discussing, asking and answering questions, handling meetings, making suggestions, exchanging experiences, knowledge and skills between two or more parties. The transfer of information is through transmission of symbolic message, writing or speaking or visual means. For the purpose of this study, communication is understood as a two way process consisting of the linked elements. It is a social process which employs symbols to interpret meaning in their environment.

[bookmark: _Toc238029969]1.9.2 Community
Webster (1961) regards community as people living in a particular place or region and particular place or region and usually linked by common interests. Mescer (1989) asserts that, community is a functionally related aggregate of people who live in a particular geographic locality at a particular time, share common culture, arranged in social structure exhibit and awareness of their uniqueness and separate identity as a group. In this study, community means a society which surrounds a school with interrelated social, economic and geographical factors.

[bookmark: _Toc238029970]1.9.3 Community Secondary Schools
Community Secondary Schools (CSS) are schools built by people in their locality while the government supplies teaching materials, teachers and help in the management of schools (URT, 1995). In this study, Community Secondary Schools were those schools initiated by residents in a certain geographical area. It is a catchment area because it is where the school draws its students from. Community Secondary Schools in Tanzania vary from one place to another due to background geographical location, cultural influence, and economic status of the community.
[bookmark: _Toc238029971]1.9.4 Head of School
In this study, the term refers to the person who is the overall incharge of a secondary school.

[bookmark: _Toc238029972]1.10 Delimitations of the Study
Non teaching staffs were not included in this study because they were very few in the Community Secondary Schools. Their views are not represented in the findings although they could have been very useful.

[bookmark: _Toc238029973]1.11 Limitations of the Study
The major limitation of the study was shortage of funds. The researcher was self-sponsored, therefore had to meet all transport costs and other expenses. In some schools, teachers were not so co-operative. They asked the researcher to come after several days to collect the given questionnaires. Some were demanding allowances in order to respond to (this was like bribing them so as to access information).

[bookmark: _Toc361573362][bookmark: _Toc238029974]CHAPTER TWO
[bookmark: _Toc361573363][bookmark: _Toc238029975]2.0 LITERATURE REVIEW

[bookmark: _Toc238029976]2.1 	Introduction
This Chapter presents a review of literature in relation to the research problem. The review focuses on types of communication systems, communication mechanisms and effects of communication systems in Community Secondary Schools. The theoretical framework in communication is also presented.

[bookmark: _Toc361573364][bookmark: _Toc238029977]2.2	Theoretical Framework
Communication is the foundation of group activity. It is the element which sets the enterprise in motion and provides life to a dead structure. Communication is essential in all types of organizations. In fact it is difficult to imagine any kind of interpersonal activity without communication. It is no exaggeration to say that communication is the means by which behavior is modified, change is effected and goals are achieved (Kereitner, 2001).

Communication is the most dominant factor in management, for without smooth flow of communication, there cannot be tangible progress of institutions. In many cases, the institutions are very well structured with a clear division of responsibilities among workers who collectively strive to meet objectives in their respective organizations. These can be done if there is an appropriate communication system.

Therefore, communication is an important aspect of any service, organization and every person involved in the service. The open communication lines are essential to improve performance in schools and also members to achieve satisfaction. The General Systems Theory (GST) states that patterns and whole exist across different types of phenomena. To this end, when there are complex patterns of interaction among parts of a system and understanding these, might help us understand the importance of effective communication in the entire system (West and Turner, 2004).

The systems thinking are characterized by several properties, including wholeness, interdependence, hierarchy, boundaries, openness, calibration/feedback and equifinality. Wholeness is the most fundamental concept of the systems approach. It refers to the idea that a system cannot be fully comprehended by a study of its individual parts in isolation from one another. In order to understand a system, it must be seen as a whole.

Interdependence is also a property of systems theory, stating that the elements of a system are interrelated. This means that the behavior of system members construct the system and through communication all members are affected by shifts and changes in the system. The theory further states that all systems have levels, or sub-systems, and all systems are embedded in other systems, or supra-systems.

The implicit in preceding discussion about hierarchy and complexity is the notion that systems develop boundaries around themselves and sub-systems they contain. Because human systems are open system (it is not possible to completely control everything that comes into or goes out from them) these boundaries are relatively permeable. They have openness.
All systems need stability and constancy within a defined range, calibration or checking the scale and subsequent feedback to change or stabilize the system allow for control of the range. Open systems are characterized by the ability to achieve the same goals through different means or equifinality. All in all systems approach emphasizes on communication behaviour that aims to model the phenomenon as a whole, admitting the possibility for change from a variety of outside sources.

The study used this theory in understanding the role of communication interrelationships existing among various organizational units of Community Secondary Schools like other organizations are made of different departments, teams and groups, these formed organizational units in community secondary schools. Units often focus on independent tasks, organizational goals as a whole typically, require sharing and integrating information that each of the teams have in order to arrive at a solution or conclusion.

Schools as organizations depend on information sharing so that they may adjust themselves in order to accomplish their goals. They may need additional information from other departments or people within the organization as for consultants to make sense of the information. If one team fails to address the needed information, it may be difficult to fulfil its obligation in project completion and goal achievement (Morgan 1986).

Kreither (2001) asserts that, it is rare that one person or one department necessarily fulfil organizational goal and objectives. This knowledge typically comes from a variety of sources. However, the task of information processing is not completed simply by attaining information. The difficult part is in distributing the information gained.

An important component one which is essential in making sense of the information in an organization is feedback (West and Turner, 2004). Feedback is the backbone of information that is received by an organization and its members. The information can be either negative or positive. The organization can then choose to use the changes in accordance with the goals that the system is trying to accomplish. It is through feedback that units are able to determine if the information that is being transmitted is clear and sufficient to achieve the desired goals.

McNergney (2001) noted that, the decision of the organization to request or provide feedback reflects a selective choice made by the group, in efforts to accomplish its goals. If an organization hopes to survive and accomplish its goals, it would continue to engage in cycles of feedback in order to distribute and obtain necessary information and reduce its uncertainty about the best way to accomplish its goals. This theory was very important to this study as it was focused on organizational information theory that is vital in determining organization success.

Effective communication enables effective flow of information which involves both the sender and the receiver to their own responsibilities in creating satisfied communication climate that allows information flow across all organizational level (Krizan and Williams, 2005). However, instead of looking at information as some kind of package that is lying around somewhere, it was to be viewed as a flow rather than a thing. For example online learning is a flow of information moving and shaping all around organizations.

In schools communication entails all aspects of school life. Communication reveals and hides as well as eliminates problems. It can surface conflicts in values among teachers, students and leaders that may otherwise go unnoticed, and also may obscured existing problems (Hoy and Miskei, 2008). Communication has a major influence on the interpersonal communication in community secondary schools, schools are thus imposed on the natural patterns of interpersonal relationships. In order to have an effective and smooth way of communication, several types of communication systems have been advanced by different schools and researchers.

[bookmark: _Toc361573365][bookmark: _Toc238029978]2.3	Types of Communication System
Types of communication are patterns in the flow of information. They can influence organization communication flow in several important ways. Communication flow may affect group’s completion of the assigned task on time, the position of a leader in a group or may affect the group members’ satisfaction from occupying certain positions in the network (Otter et al., 2007). Therefore, they have important implications to the dynamics of communication in formal organizations, community secondary schools inclusive.

[bookmark: _Toc361573366][bookmark: _Toc238029979]2.4 	Formal Communication
Formal communication follow the route formally laid down in the organization structure. It is a communication which follows formal chains of command or line of hierarchy of authority. It establishes the single path of communication which links various positions, (Quresh, 2005). Formal channels are the path of communication which are institutionally determined and which are associated with status or position of the sender and receiver. They are deliberately and consciously established by management to regulate the flow of information (Bala, 1990). Three general directions in which messages flow in community secondary schools were examined, namely, top-down, upward and horizontal.

[bookmark: _Toc361573367][bookmark: _Toc238029980]2.5 	Top Down (Downward)
This type is concerned with information flow from the top downward specifies that top-down communications takes place through verbal, written orders, instructions, circular notices, memos, posters, periodicals group meeting, just to mention some. The purpose of top-down communication is to communicate policies, procedures, programmes, objectives, issues, order and instructions to sub-ordinates. The top-down flow of information represents the hierarchal pattern that characterizes strictly formal information flow “from the top- down”. This is a typical autocratic rule where one-man rule and limited employees’ participation are dominant (Heller, 1998).

Through top-down communication, leaders provide five types of information. Job instruction explains how a task is to be performed. They come from written specifications, training manuals, and training sessions or on job training (Bala, 1990).

· Job rationale statements, which explain to workers how, their work relates to other jobs in the company.
· Organizational procedures, policy and practices. These explain employee’s regulations and personal benefits.
· Feedback – It also provides feedback to the organization. This includes message that tell whether the work is satisfactory or not. Feedback should be provided daily as well as through periodic performance appraisal.
· Indoctrination communication – It tries to drum up the organization’s support for particular organizational goal.

Top-down communication is the formal communication in which communication travels through the formally established hierarchy of authority. It establishes a single path of communication which links various positions, which is deliberately and consciously established by management. All members are therefore expected to communicate through this channel. One of the roles of top-down (downward) communication is to issue orders and instructions to employees (Hunt and Tourish, 2000).

[bookmark: _Toc361573368][bookmark: _Toc238029981]2.6 	Bottom up Communication
It is the flow of communication from the lower levels to the higher levels of the organization (Kreitner, 2004). The leader faces the subordinates. In this case subordinates may ask for clarifications, the leader can respond to the reactions of the subordinates. The purpose of bottom-up communication as identified by Hoy, (2001), is to keep supervisors informed of the progress of the work and difficulties faced in executing orders, grievances and create the feeling of belongingness and ownership through participation. Bottom-up communication takes the form of suggestions, activities reports, recommendations and discussion. If a leader wants to get his message across or if is concerned about the receivers feelings, participate and make contributions.

[bookmark: _Toc361573369][bookmark: _Toc238029982]2.7 	Roles of Bottom-up Communication
Bottom-up communication helps school leaders to know how their sub-ordinates feel about their jobs, working conditions and organizational policies and procedures (Heller, 1998).

It also encourages workers and students to discuss particular school related problems that may be hindering productivity and efficiency. It provides leaders with feedback on subordinate’s reactions to policy changes, development in their departments and other matters that affect their attitudes and performance. Moreover, it supplies the kind of leaders with information needed to make intelligent decisions (Koontz & Weihrich, 1990).

[bookmark: _Toc361573370][bookmark: _Toc238029983]2.8	Horizontal Communication
Horizontal communication is transmission of information among persons of the same level and status (Kreitner, 2001). This type of communication takes place among departmental heads and members. It is used for co-ordinating activities or projects between and within departments or units. It helps to increase communication speed by short-circuiting the formal hierarchical structure of an organization.

Horizontal communication is about people and their behaviour. Because of that, it is also referred to as interactive communication. Teachers, students and other workers find it easier and more comforting to communicate with peers because these are the people with relatively equal status, and are one more or less similar levels in the school (Kreitner, 2001; Morgan, 1986).

The proponent of horizontal communication Mr. Fayol recognized that it is easier to turn one’s peer than someone below or above one in the organizational hierarchy for support. Horizontal communication may be good for a school if the peer communication is for task coordination in order to achieve organizational goals, or it may be bad for the school if the peer communication is concerned with things which are negative to the school goals. Horizontal communication is very important in schools because it helps departments or departmental heads to coordinate tasks, solve problems, share information and solve conflicts. Horizontal communication is essential for achieving coordination in schools (Green, 1985).

However, informal chain of communication, cannot work alone. Communication networking is needed for efficiency communication in Community Secondary Schools. Rosengren (2000) remarks that communication network are combinations of top-down, Bottom-up and horizontal communication. A communication network shows the pattern of interpersonal communication among members of a group or a school.

[bookmark: _Toc361573371][bookmark: _Toc238029984]2.9	Effect of the Communication Systems
The effect of communication in Community Secondary Schools can be negative or positive. The communication systems discussed above can positively affect schools. Top-down, bottom up and horizontal systems ensures orderly flow of communication which helps in maintaining the lines of authority.

The Top-down communication is faster than two way communication, while the two way communication is more accurate. This means that the top-down communication is almost an order or command which is not questioned. In the two way communication mode, information is shared and therefore there is chance for correcting one another, leading to accurateness. Receivers are more sure of themselves and make more correct judgements. However, a sender feels psychologically under attack in bottom up communication because receivers pick up the mistakes and oversights and point them out to the sender. On the other hand, the top-down communication appears neat and efficient to an outside observer. However, the top-down communications obstruct free, smooth and accurate circulation of information in an organization (Werner, 1994).

In Community Secondary Schools, the distance could be a barrier in the free flow of communication. Hence, there was possibility of facts distortion when the message passes through various levels. Distortion of facts could be possible in top-down and bottom up communication since a person working as a subordinate capacity is likely to have a report left information from his/her supervisor. Hence, communication process in schools is a complicated one. It is a complex in the sense that individuals have their idiosyncrasies, biases, and abilities which are contrary to organizational characteristics such as hierarchy or specialization (Hunt and Tourish, 2000). Most material dealing with effective organizational communication assumes that one individual is the sole receiver of that communication. In actual practice, much organizational communication involves communication aimed at different groups. Thus, speed is necessary if business like appearance is important, if a leader doesn’t want his mistake recognized, and if he wants to protect his power, the top-down communication seems preferable. In contrast, if leaders want to get messages across, or concerned about the receiver’s feelings and participation the bottom up system is better.

[bookmark: _Toc361573372][bookmark: _Toc238029985]2.10 	Communication Mechanisms
Communication mechanisms used in Community Secondary Schools matter a lot. The school community depends on both written and oral media for information dissemination. Therefore, communication mechanisms in Community Secondary School are vital in clarifying what is to be done, how when and by who. The administration reinforces and identifies the purposes of different mechanisms used in schools. The mechanisms could be clubs, associations, magazines, internal memos, parents’ day, parents meetings, staff meetings, school baraza, and official correspondence, joining instructions, students’ council, notice board, suggestion boxes and examination reports.

The mechanisms used to disseminate information are very important. The mechanisms used might guide the whole school to meet the desired goals. They might enable stakeholders to know what is taking place in their school. They may help parents know what support to give to teachers and students. They also helps managers keep relevant authorities informed of what is taking place in the school. Moreover, they provide opportunities to students, parent’s teachers and community to contribute to school success. Apart from helping the school authority to distribute resources fairly, it provides information for decision-making. Therefore communication mechanisms are important aspects for the growth and development of any Community Secondary School and every person involved in day-to-day activities in schools because they facilitate the unity of purpose.

Few studies have been done on Communication in Secondary Schools. Local Literature on communication in secondary schools was acutely lacking. However, no studies had so far been conducted on Communication Systems in Community Secondary Schools in Tanzania. The available empirical studies were conducted in India where the environment and culture differ from Tanzania.

Moreover, Community Secondary Schools was a new phenomenon in Tanzania. Thus, limited literature could be found. Therefore this study investigated Communication Systems in Community Secondary Schools in order to fill the gap which still existed.
[bookmark: _Toc361573373]
[bookmark: _Toc238029986]2.11	Empirical Studies
A study by Panda (1995) cited in Bala (1990) to examined behaviour of Heads of Schools in Royasthan revealed that, A part from being apathetic, and authoritarian Heads of Schools were also less effective in communication. The factors which were related to heads of schools behaviour were teachers and students indifference in carrying out their work as a group and school performance. Msoffe (1992) conducted a study on factors influencing effective participation of students and teachers in decision-making. Findings revealed that, although students and teachers participated in decision making very few meetings contained issues which were of interest to students’ welfare. The issues discussed on staff meetings were more personal than institutional welfare.

Nevertheless, More (1993) carried out a research on leaders effectiveness in government secondary schools in Tanzania. It was revealed that Heads of schools that perform well considered and communicated well with their students. Heads of these schools were viewed by their students as being accessible to students, friendly and approachable.

A study by Temu (1995) on leadership styles, revealed that heads of schools didn’t have confidence and trust in their sub-ordinates and didn’t welcome constructive criticism in meetings, as head of schools allowed less participatory spirit in school affairs. Most of these schools were unsuccessful. In case of successful schools, it was revealed the opposite. Pilun (2000) conducted a study on information flow in schools. Findings showed that, although meetings were held in schools, they lacked flow of information. Leaders were the ones who identified the agenda and the meeting could go on for hours without contributions from subordinates. Subordinates just kept quiet. There was no participation which could direct information flow in the right way.

A study conducted by REPOA (2008), in various Secondary Schools in Tanzania reported that students were of a view that “institutionalized” listening to children in schools was weak. Moreover, they said listening was not a quality strongly associated with teachers beyond the fairly answering students in class, though students want to give their opinions on issues to do with education.

A research paper by Kaaya (2008) presented at Tanzania Heads of Schools Association (TAHOSSA) Forum, in September on causes of riots, revealed that communication systems mostly used in secondary schools between school staff members and students were a factor which fuelled riots in secondary schools. In this case, the head of school literary works alone. Teachers and students wanted to know, discuss, speak out their feelings or give suggestions and advice on certain schools issues, but they were not given a chance. Students and other members find answers in formal ways. Having no right answers, they resort to violence. They thus looked for answers through informal ways.

Another paper presented by Kususange and Shauri (2007) during the Heads of schools meeting in December investigated conflicts in secondary schools. It revealed that one of the major causes of conflicts in schools was lack of transparency. The paper further observed that there was lack of communication between school authority and students, in most government schools. There were no staff meetings held in some schools and no students meetings where they could express their views and problems. In some cases no board meetings were held.

A study by Vichita (2007) reveals that leaders or management attitude and personality can create significant impact on the flow of information within the organization. He further elaborates that close-minded leaders or managers who only believe in downward communication (top-down) and are not open for upward communication or lateral communication always blocks the flow of information in the entitle organization. People in lower levels avoid sharing their information. Maximum flow of information in Community Secondary Schools need always be practical. The head of school is supposed to ensure the flow from one level to another. As a mediator he receives different information from and to the higher authorities (URT, 1997).

Community Secondary Schools as industries in production of people’s in academic industry have to ensure that both students and teachers communicate effectively in the production process.

[bookmark: _Toc361573374][bookmark: _Toc238029987]CHAPTER THREE
[bookmark: _Toc361573375][bookmark: _Toc238029988]3.0 RESEARCH METHODOLOGY

[bookmark: _Toc238029989]3.1 Introduction
This Chapter provides the methods used to obtain the needed information. It describes the area of study, population, sample and data collection procedures. Research techniques, design and data analysis plan are also spelt out.

[bookmark: _Toc361573376][bookmark: _Toc238029990]3.2	Area of Study
The study was conducted in Kibaha district in Pwani region. The research was conducted in both Kibaha Township and Kibaha district council. Kibaha was purposively selected for one reason; it was the only district which had both the rural and urban councils (Kibaha Town Council and Kibaha District Council). Therefore, it was the only district which met the criteria of having both urban and rural community schools to represent community schools in Tanzania. It was anticipated that the selection of the two districts in one region would help the researcher for easier collection of data from the participants. It was hoped that the selection of such few districts would warrant the study to be manageable in terms of funds and time.

[bookmark: _Toc361573377][bookmark: _Toc238029991]3.3	Research Design
A qualitative research design was used in this study. Bodgan and Biklen (1992: 58) describe a design used in research as “the researcher’s plan of how to proceed”. Elaborating on qualitative methodology, Guba and Lincolin (1981; P: 78) suggest that it is a naturalistic inquiry that aims at understanding “actualities, social realities, and human perception”. It is a process geared to uncover personal but important stories told by real people, about real events, in real and natural ways. The study used qualitative methods to explore the l feelings and perceptions of participants about the subject under investigation i.e. communication systems in community secondary schools in Tanzania.

The qualitative research design was selected for this study because it is the only research design which can allow collection of information about attitudes and perceptions. Qualitative research design tends to be flexible so as to bring into the study ideals reflecting human interactions. Qualitative research design facilitates collection of in-depth information. In-depth information permits thorough studying of the phenomena. The researcher does not impose value judgements, personal feelings, personal knowledge, personal understanding or personal supremacy on research participants. Instead, the researcher learns from participants. The basic assumption is that, participants have more knowledge and more experience about the phenomenon under research than it is with the researcher Lincolin and Guba, 1985; Patton 1990; Cohen and Manion, 1994, Mertens and McLaughlin 1995). Thus, qualitative research design was used in this study due to its ability of gathering in-depth information about respondents feeling and attitudes towards the subject under the investigation.

[bookmark: _Toc361573378][bookmark: _Toc238029992]3.4	Population
The population for this study included students, teachers and school leaders. This choice was purposefully done so as to tap different experiences available in communication systems in Community Secondary Schools. It was done on the basis of the fact that two years of staying in school were thought to be adequate for them to have enough knowledge on communication means in Community Secondary Schools.

[bookmark: _Toc361573379][bookmark: _Toc238029993]3.5	Sampling Technique
The study used random sampling technique in selection and identification of participants in each district. A random sampling technique is a technique which accords every individual an equal chance of being included in the study (Orodho and Kombo, 2002).

In this study, all members of the population had an equal chance of being included. The purpose was to have a big sample with reliable experience in the communication system in community secondary schools to be included in the study. Purposeful sampling was used to obtain students who had been in school for two years because they were familiar with the communication systems in the school. However, a random selection was done to obtain seven Community Secondary Schools from Kibaha Town Council and four from Kibaha District Council, using the rotary cards. In this study, the criterion for selection of participants was experience in communication systems in Community Secondary Schools.

Participants who had two years experience were viewed as having acquired the required experience in communication systems in community secondary schools. The sample in this study had various characteristics. They ranged from school leadership to teachers and students. Table 3.1 presents participants characteristics.
[bookmark: _Toc238030142]Table 3.1: Sample Characteristics
	 Respondents
	Work
	Education Level
	Professions Qualifications

	
	
	F4
	F6
	CERT
	
	DIPL.
	
	BAC
	

	
	N
	%
	N
	%
	N
	%
	N
	%
	N
	%
	N
	%

	Students
(N = 37)
	37
	0.6
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-

	Teachers
(N = 45)
	
45
	
49.4
	
39
	
35
	
11
	
10
	
1
	
0.9
	
34
	
31
	
10
	
9

	School leaders
(N = 9)
	
9
	
9.8
	
01
	
9
	
9
	
8
	
-
	
-
	
4
	
4
	
5
	
5

	Grand Total N=91
	
91
	
61
	
40
	
44
	
20
	
18
	
1
	
09
	
38
	
35
	
15
	
14

Source: Data from Field Study (2010)

Table 3.1 show that, the sample of respondents had different educational, professional and work positions

[bookmark: _Toc361573380][bookmark: _Toc238029994]3.6	Data Collection Instruments
A combination of data collection instruments (triangulation) was used in this study. These were questionnaire and interviews.

[bookmark: _Toc238029995]3.6.1 Questionnaire
The conceptual meaning of questionnaire that was used in this study is what Whites (2002) regards as a series of questions, each one providing a number of alternative answers from which participants chose.
[bookmark: _Toc238029996]3.6.2 Interviews
Interview involves oral questions and discussion. It was a face-to-face interaction between a researcher and participants, (Cohen, et al., 1994).

[bookmark: _Toc361573381][bookmark: _Toc238029997]3.7	Validation of Data Collection Instruments
Data collection in this study went through the two stages. The first stage was preparation of the data collection instruments. The second stage was the stage of administering those instruments. The questionnaire was composed of two sections. While section one dealt with personal information of a participant, section two was based on information about communication systems in community secondary schools. Semi structured closed and open ended questionnaires were used in this study. Closed questionnaire items helped to keep participants and meaning on the object and limited the responses. Participants’ motives were revealed by open – ended questionnaire. It allowed participants to answer freely and fully in their own words and their own frame of references.

The questionnaires were designed in English Language which is formal university language. However the questionnaire were translated into Kiswahili language to enable participants well comprehend, as most of them well mastered Kiswahili language.

Interviews included semi-structured questions. The interview questions helped to get information for things that could not be gained through questionnaire. The researcher had a list of themes and questions to be covered according to the level of interviewees. In the second stage, participants were identified from eleven schools. Questionnaire were then distributed and physically administered. This stage started in the end of February, 2010. A total number of 150 questionnaires were distributed to school leaders, teachers and students, 91 questionnaires were submitted to the researcher.

[bookmark: _Toc361573382][bookmark: _Toc238029998]3.8	Data Analysis
Glesne and Peshkin (1993) explained that data analysis involves organizing what we have observed, heard and read to make sense of the acquired knowledge. They further said that, in working with data, we must create sensible explanations, pose hypotheses, develop theories and link our story to other stories. They advised that, in qualitative studies, data analysis should be done simultaneously with data collection to enable the researcher to focus, shape and reshape the study as he or she consistently reflects on the data organizes them and tries to discover what the participants intended as he or she proceeds with the study.

Bearing Glesne and Peshikin’s views in mind data preliminary analysis of each questionnaire and interview was done. Data analysis went on throughout the data collection phase. During the process of data analysis, all information was recorded, dated and transcribed and labeled according to when it was collected and the sources. The stage involved re-reading and recoding of topics, themes and issues as well as extensive data were computed into percentages, arranged in tables and organized according to relevant categories and codes.

[bookmark: _Toc361573383][bookmark: _Toc238029999]CHAPTER FOUR
[bookmark: _Toc361573384][bookmark: _Toc238030000]4.0 PRESENTATION OF FINDINGS AND DISCUSSION

[bookmark: _Toc238030001]4.1 Introduction
This Chapter presents and analyses the findings based on the research objectives and questions formulated in Chapter One. The findings and discussion are organized in line with research objectives which were as follows: (i) To identify types of communication systems prevalent in Community Secondary Schools in Tanzania (ii) to explore communication mechanisms existing in Community Secondary Schools in Tanzania (iii) to find out the effects of the existing communication mechanisms in Community Secondary Schools in Tanzania and (iv) to assess the effects of the existing communication problems in Community Secondary Schools in Tanzania.

[bookmark: _Toc361573385][bookmark: _Toc238030002]4.2 Types of Communication Systems in Community Secondary Schools
Participants had different responses on the types of communication systems in Community Secondary Schools in Tanzania. Table 4.1 presents their views.
[bookmark: _Toc358560155]
[bookmark: _Toc238030167]Table 4.1: Types of Communication Systems
	 GROUP

VIEWS
	School Leaders
	Teachers
	Students

	
	N
	%
	N
	%
	N
	%

	Top down
	2
	2.1
	24
	26.3
	20
	21.9

	Bottom up
	1
	1
	-
	14.2
	8
	8

	Combination of the two
	6
	6.5
	13
	28
	10
	10.9

	I don’t know
	-
	-
	-
	-
	6
	6.5

	Total
	9
	11
	37
	69
	42
	48

Source: Data from Field Study (2010)
When participants were asked to indicate the type of communication systems found in their secondary schools, they had differing views of the communication systems which were available. They said that top down communication was a dominant type of Community Secondary Schools.

Responding to a question on communication systems, one head of school asserted:
Staff meetings are conducted once per month and in some schools even after two months. This is the only forum where the Head of school meet with all staff members to discuss several issues concerning the school welfare. Normally, these staff meetings are hidden with many agenda and take a short time. In this case, most part of the staff meeting is dominated by the head of school. The practice limits teachers and the non-teaching staff in airing out their views and opinions on how to effective runs the school. In most cases, teachers do not challenge the Head of school on what is going on. They fear to be considered lacking discipline and teaching ethics. He/she is the one who proposes the names of teachers who attend to different activities.

One experienced teacher lamented:
There are a lot of information flow challenges in community secondary schools. One factor which influences information flow in Community Secondary Schools is culture and situation in school. In government schools there are bureaucratic system. The lower levels have less chance to air their views, except only to listen to the boss.
In an interview, a board member said:
In information transfer in community secondary schools, the hierarchy has to be adhered to (the top-down system). This is due to the nature of the government system. For example, information from the responsible ministry is transferred to Regional Education Officer (REO), then to District Secondary Education Officer (DSEO) and to the head of school in the hierarchical manner. The system of education operates through the Ministry of Education and Vocational Training and the Ministry of Regional Administration and Local Governments. At district level, the district secondary education officers are responsible for education matters. These district secondary education officers are attached to the council. The department structure and a system of committee that form the council are responsible for community schools matters. Usually, councils for sectoral committees oversee different sectors. Thus, the education committee and the council oversee education in the district. Councillors, who usually form these committees, are purely politicians. Sometimes, they are too political than educationists.

Responding to an interview one young teacher said:
 All communications between head of school to higher authorities is owned by head of school. They are not open for teachers, students and other members of the school community to see. All confidential letters seculars and other letters are addressed to the Head of school which makes the head of school a very powerful person in school Subordinates are mere listeners and spectators obliged to respond to the matching orders. The head of school here acts as bridge between the higher authorities and subordinates.

One Head of school said:
Formal communication system in community schools are mainly from management to departments. It is through internal correspondence and follows the hierarchy of the school structure or chain of command, depending on the issues at hand. Among departments, sometimes it becomes complicated requiring vertical as well as horizontal communication between staff at each level. However, departments which break out of it’s traditional mould by adopting participatory approaches or work with external stakeholders cause suspicions.

Responding to communication systems in community secondary schools an old and experienced interviewed teacher said:
School staff should have opportunity to give their views and express their opinions on all matters of school, district, regional and national importance. These views and opinions filter through the head of school to higher authorities. In such situations, the grassroots influence and contribute to policy and decision making at the top.

One experienced school board member reported:
 Head of schools have all the powers and are the ones who inform on different issues pertaining to schools, although school boards are organs which are supposed to direct schools and have the management and supervisory powers. Heads of schools are still playing the central position of information transfer.

A head girl from one of the school was quoted saying:
 The official language at all level in secondary schools is English, which makes difficult to students who cannot well speak the language. Students cannot express their views on different issues concerning the school. In most cases, students get problems in conveying messages using English language.

Participants were required to comment on whether the communication systems used in community secondary schools were suitable or not. Table 4.2 presents the findings.

[bookmark: _Toc238030168]Table 4.2: Suitability of the Communication Systems
	 GROUP

Judgment
	School Leaders
	Teachers
	Students

	
	N
	%
	N
	%
	N
	%

	Satisfied
	6
	6.5
	27
	29.6
	27
	29.6

	Not satisfied
	3
	3.2
	18
	19.7
	10
	10.9

	Grand Total
	9
	10
	45
	49
	37
	41

Source: Data from Field Study (2010)

Table 4.2 shows that 54 participants (59%) were satisfied with the communication systems used in Community Secondary Schools. However, the Table further shows that there was dissatisfaction among some of the participants. Some of them were not satisfied with the existing communication systems.
When interviewed whether they were satisfied with the systems, one school Board member said:
Information comes very late and there is a problem of adhock information sent to schools from high authorities”.

She further commented on the way information was being delivered from the ministry, he said:
Some directives and policy statements are not communicated through official channels. Education Managers and staff read them in newspapers or air them through the radio. How can such policies and directives be implemented while they are not documented?

One head of school who was interviewed said:
 Information from higher authorities came very late. In most cases, subordinates are blamed that they were intentionally in their offices sitting on the information.

Showing dissatisfaction one of the teachers expressed his views as follows:
The state of internal information systems and communication infrastructure within community secondary schools hamper effective communication and attempt to improve it. Communication in community secondary school is rigidly pre-determined by the government. There are set guidelines on how to communicate, with whom, when and by what. The bottom up communication is ignored by the authorities. Therefore, people at lower levels are discouraged from sharing their information. When I met the Deputy Minister of Education and Vocational Training in a certain meeting she stuck to her opinions. She didn’t care about other peoples’ opinions.

[bookmark: _Toc361573386][bookmark: _Toc238030003]4.3	Effects of Communication Systems on Community Secondary Schools
Participants indicated their views on the effects of the existing communication systems on Community Secondary Schools. Table 4.3 presents participants opinions on the effects of communication systems on Community Secondary Schools.
[bookmark: _Toc358560157]
[bookmark: _Toc238030169]Table 4.3: Effects of Communication Systems on Community Secondary Schools
	 GROUP

 Response

	School Leaders
	Teachers
	Students

	
	N
	%
	N
	%
	N
	%

	Significant
	4
	4.3
	24
	26.3
	20
	21.9

	Not significant
	3
	3.2
	23
	25.2
	17
	18.6

	Total
	7
	8
	47
	52
	37
	40

Source: Data from Field Study (2010)

Table 4.3 suggests that participants were of the opinion that the existing communication Systems had significant effects on Community Secondary Schools.

Responding to an interview one board member said:
The prevailing systems are problematic because the information are rigid, following the hierarchy from the ministry level up to schools and vice-versa. In between, delay is possible. Eventually Heads of schools are blamed for not acting on time. In this hierarchy, all information are upward disseminated to the high authorities and from high authority downward in a systematic way. There are areas which need urgent action or responses, but the hierarchy has to be adhered to. The inability to communicate, sharing of information as a result of in appropriate attitudes and inadequate information systems has led to parts of schools not being properly informed about what other departments or schools are doing, leading to inefficiency in handling schools programmes.

[bookmark: _Toc361573387][bookmark: _Toc238030004]4.4	Communication Mechanisms in Community Secondary Schools
Participants indicated that there were different communication mechanisms in community secondary schools. Table 4.4 provides the summary:
[bookmark: _Toc358560158]
[bookmark: _Toc238030170]Table 4.4: Communication Mechanisms in Sampled Schools
	 GROUP

 Response
	School Leaders
	Teachers
	Students

	
	N
	%
	N
	%
	N
	%

	Meetings
	4
	4.3
	15
	16.4
	5
	5.4

	Conversation
	10
	10.9
	8
	8.7
	2
	2.1

	Announcements
	10
	10.9
	4
	4.3
	1
	1

	Letters
	2
	2.1
	12
	13.1
	3
	3.2

	Students Council
	6
	6.5
	1
	1
	1
	1

	Phone
	-
	-
	9
	9.8
	2
	2.1

	Total
	32
	35
	49
	50
	14
	15

Source: Data from Field Study (2010)

Table 4.4 indicate that meetings were the major communication mechanisms in Community Secondary Schools, followed by conversation, letters, students Councils and lastly phone usage. It is evident that there were few communication mechanisms in community secondary schools. This inhibited information sharing among the school community members. Although some reporting and information mechanisms were in place, there was no well-organized information system or infrastructure that could ensure communication was playing a central role as a management tool.

However, explaining about communication mechanisms in community secondary schools one head boy said:
Few information mechanisms are available in our schools. This is due to shortage of funds. Mechanisms such as telephones, fax, e-mail, notice boards, and suggestion boxes need money, which is not allocated by the higher authorities. Most of community secondary schools have no electricity; therefore, communication mechanisms using electricity cannot be accommodated.

Responding to an interview, one board member said:
In this era of new technology, it is unfortunate that Community Secondary Schools do not own computerized information systems. The new technology would have helped to bring about the whole new attitude about how to communicate beyond traditional boundaries of structure system, time and space.

[bookmark: _Toc358560159]However, the researcher physically witnessed the use of email communication in one Community Secondary School out of eleven schools included in this study. While this secondary school had computers, the remaining ten had none. Table 4.5 presents respondents views.

Table 4.5 indicates that the majority of participants felt that there were enough orums for a for facilitation of freedom of expression, on the other hand a number of respondents said that there were no enough facilities to facilitate freedom of expression. It was learnt that, although there were programs to facilitate freedom of expression in Community Secondary Schools; there was no participation. They highly infringed on student’s freedom while giving too much power to school and education authorities at the expense of students.

[bookmark: _Toc238030171]Table 4.5: Forum for Freedom of Expression
	 GROUP

 Response

	School Leaders
	Teachers
	Students

	
	N
	%
	N
	%
	N
	%

	Enough forum
	39
	42.8
	10
	10.9
	7
	7.6

	Inadequate forum
	30
	32.9
	8
	8.7
	2
	2.1

	Total
	69
	76
	18
	20
	9
	10

Source: Data from Field Study (2010)

[bookmark: _Toc361573388][bookmark: _Toc238030005]4.6	Effects of the Existing Communication Mechanism
Respondent expressed that their view on the effects of existing communication mechanisms to Community Secondary Schools. Table 4.6 presents these views:
[bookmark: _Toc358560160]
[bookmark: _Toc238030172]Table 4.6: Effects of Communication Mechanisms
	 GROUP

 Response
	School Leaders
	Teachers
	Students

	
	F
	%
	F
	%
	F
	%

	Negative
	4
	4.3
	23
	25.2
	19
	20.8

	Positive
	5
	5.4
	22
	24.1
	18
	19.7

	Total
	9
	10
	45
	49
	37
	41

Source: Data from Field Study (2010)

Table 4.6 indicates that the majority of participants thought that mechanisms had negative effects while others saw that they had positive effects.
An interviewed student was quoted saying:
The communication systems which are practiced in Community Secondary Schools are improper. They limit some of the members from fully participating in discussing and giving views. Some of the teachers and students cannot participate in several matters. It hinders the school from performing to its capacity.

One teacher lamented that:
There are problems prevalent in communication systems. One potential problem with the above view is that too much can be laid at the Heads of school door and insufficient attention paid to the need for everyone to participate in the school leadership. The need for the head of school to be a team builder is often emphasized, but less consideration is given to the notion of school collective leadership.

However, communication mechanisms in Community Secondary Schools were not without problems. Table 4.7 presents problems inherent in these mechanisms:

[bookmark: _Toc238030173]Table 4.7: Communication Mechanism Problem
	 GROUP

 Response
	School Leaders
	Teachers
	Students

	
	F
	%
	F
	%
	F
	%

	Lack of transparency
	-
	
	7
	7.6
	11
	12

	Lack of feedback
	4
	4.3
	8
	8.7
	6
	6.5

	Poor participation
	-
	
	25
	27.4
	19
	20.8

	Information delay
	5
	5.4
	5
	5.4
	1
	1

Source: Data from Field Study (2010)
Table 4.7 reveals that there was lack of transparency in school matters. Also, the feedback was poor. Moreover, the systems were less participatory and there delay of information was obvious.

One teacher bitterly complained, saying that information feedback was a great problem from higher levels to lower levels, as he said:
I have been claiming my salary arrears for three years now since 1997, I am not paid up to date, and the relevant authorities are not transparent whenever approached on this matter. They keep on saying we will communicate with you, but no feedback is provided to me. I am even worried on how the Ministry of Education and Vocation Training and TAMISEMI operates in order to address sensitive issues like this one.

In addition one head boy was quoted saying:
In my school, if someone demands a feedback and asks for transparency, he gets into trouble with the administration. Therefore, to be safe, it is better to remain silent.

A head of school was quoted lamenting:
In implementing standing orders and seculars there is no room for participatory mechanisms, but in other areas lack of participation is due to minimal knowledge of some of the administrators in Community Secondary Schools who take an advantage of the government bureaucracy for implementing it in different ways.
Participants mentioned communication facilities existing in Community Secondary Schools. Table 4.8 presents the facilities.

[bookmark: _Toc238030174]Table 4.8: Communication Facilities in Community Secondary Schools
	 GROUP

 Response

	School Leaders
	Teachers
	Students
	
Total

	
	F
	%
	F
	%
	F
	%
	F
	%

	 Suggestion box
	4
	44
	6
	1
	4
	10
	14
	13

	Students council
	-
	-
	13
	26
	19
	47
	32
	29

	Staff meeting
	5
	51
	28
	57
	14
	34
	47
	43

	Subject association
	7
	71
	45
	91
	14
	34
	66
	60

	Class meeting
	-
	-
	42
	85
	30
	74
	72
	66

	Departmental meetings
	5
	51
	45
	91
	18
	44
	68
	62

	Notice board
	3
	31
	19
	38
	11
	27
	33
	30

	Files
	-
	-
	37
	75
	1
	2
	38
	35

	Parents meetings
	9
	91
	30
	61
	21
	52
	60
	55

Source: Data from Field Study (2010)

Table 4.8 shows that there were a number of communication facilities in Community Secondary Schools. It further suggests that, these communication facilities formed part of the communication mechanisms in the schools.

In responding to questions on communication facilities, one head of school reported:
There are no enough facilities for communication due to the nature of the schools. Most of them are incomplete schools, without administration offices and with little funds sent from central government to run the schools. We need a website which would allow students and employee’s to share ideas and make people look for information on the website. I want my school to be connected to the world.
It is evident that the prevailing problems in communication systems in Community Secondary Schools were caused by inability to be connected to the computer technology.

A third year student who was a head girl interviewed said:
 Students’ council is problematic. Normally, a teacher and some members of the staff are present in the meeting, representing the school administration. Students’ council is occasionally conducted, but there is no freedom of self-expression.

[bookmark: _Toc361573389][bookmark: _Toc238030006]4.7	Information Sharing in Community Secondary Schools
Information sharing is important for organizational stability and development. This is because information sharing keeps everyone in the organization informed, allows dissemination of knowledge and skills imparting, and, it preserves unity and peace in the organization. Table 4.10, 4.11, 4.12 and the subsequent narratives present findings about information sharing in Community Secondary Schools. Respondents expressed their views on the extent to which information was been shared in Community Secondary Schools. Table 4.9 presents the opinions.

[bookmark: _Toc238030175]Table 4.9: Extent to which Information was being shared
	 GROUP

 Response
	School Leaders
	Teachers
	Students

	
	F
	%
	F
	%
	F
	%

	Very high
	1
	1
	2
	2.1
	-
	-

	High
	7
	7.6
	18
	19.7
	24
	59

	Low
	1
	1
	11
	12
	18
	44

	Not at all
	-
	-
	2
	2.1
	5
	12

	Grand Total
	9
	10
	33
	40
	47
	115

Source: Data from Field Study (2010)
Table 4.9 shows that respondents had mixed feelings about the extent to which information was being shared in Community Secondary Schools. It appears that 59% of participants said that information was being high shared while 44% said it was lowly being shared. The majority had the opinion that information was being highly shared.

One of the head boys who was interviewed said:
The prevailing system of information from top authorities does not allow freedom of expression. There is a minimal freedom of expression as students are bound to school regulations and rules, these school rules and regulation are one sided. They hinder self-expression and effective flow of information.

Responding to an interview an experienced teacher said:
Information has highly being shared in schools entities but from the main organ or higher authorities, the information come as order and does not allow any room for discussion.

He pointed out what was announced in Television and Radios from one of the Minister, who said:
 “From now onwards, Form Two examinations will not be a criteria for students’ failure. A student will continue with form three without obstacles.” It would have been better if this debate was brought to teachers and Heads of schools for discussion. Unfortunately, this was not done, astonishingly the National Examination council regulation wants a student to pass Form Two examinations in order to sit for Form Four Nation Examinations. It means the National Examination Council is not aware of what was announced by the Minister because the seculars and letters are official and follow the normal channels. The Deputy Minister’s announcement was not channeled in a secular form.

The structures of communication within an organization had a significant influence on the accuracy of decision, the speed in which it could be reached, and the satisfaction of the people involved. Consequently, in networks in which the responsibility for initiating and passing on messages was more even among the members, the better the group’s moral were in the long run.
One board member said:
 Information flow in community secondary schools creates so many gaps, the system is not satisfactory. It does not involve all groups to fully participate in discussing matters and school issues. Leaders in education field create major impact in information flow within the school organization. Most of them are close-minded leaders who only believe in top-down communication and are not open to upward communication. This practice blocks information flow within the school community.

In an interview, one Head of School said:
I think the size of Community Secondary Schools also contribute to facilitation of expression. Have you ever experienced having one thousand students, ten teachers, no bursar and non-teaching staff, no enough classroom, no laboratory, no administration office and teachers’ toilets? How information effective flow occur in such a mess? I am sure the size of school, the school environment and workers satisfaction are crucial for information flow.

The quote by school head shows that school size matter in resource allocation. It implies that where are fewer and the school is large, only fewer privileged will access information. The school’s environment and surroundings encourage or discourage constant communication among organization members. Participants provided their opinions on whether the existing communication systems allowed participation in school matters or not. Table 4.10 summarizes their opinions:

[bookmark: _Toc358560164][bookmark: _Toc238030176]Table 4.10: Extent to which Communication Systems Allow Participation
	 GROUP

 Judgement

	School Leaders
	Teachers
	Students

	
	N
	%
	N
	%
	N
	%

	 They allow
	6
	6.5
	22
	24
	14
	15

	They do not allow
	3
	3.2
	23
	25
	13
	14

	Not sure
	-
	-
	-
	4
	4
	4.3

	Grand Total N = 91
	9
	10
	45
	53
	31
	72

Source: Data from Field Study (2010)

Table 4.10 shows that the majority of participants had a feeling that the existing communication systems in Community Secondary Schools allowed participation in school matters. However, still some participants though that these communication systems hampered participation in school matters.

Responding to an interview, one school board member said:
Schools are free to innovate their own ways which permit participation of all stake holders. Parents, teachers and students are more free to participate in discussing the school welfare and decision making in school matters but the system of administration from top hinders most of Community Secondary Schools from fully engaging in school matters.

Participants expressed their views on the adequacy of flow of information in Community Secondary Schools.

[bookmark: _Toc238030177]Table 4.11: Adequacy of Information Flow
	 GROUP

 Judgement
	School Leaders
	Teachers
	Students

	
	N
	%
	N
	%
	N
	%

	More adequate
	1
	1
	1
	1
	-
	-

	Adequate
	6
	6.5
	18
	19.7
	10
	10.9

	Somehow adequate
	2
	2.1
	26
	28.5
	19
	20.8

	Totally inadequate
	-
	-
	-
	-
	-
	-

	Grand Total
	9
	10
	45
	49
	29
	32

Source: Data from Field Study (2010)

Table 4.11 indicates that the majority of participants believed that the flow of information in community secondary schools was totally inadequate. Responding to an interview one board member said:
There is inadequacy in the way information flows from higher authorities to the lower levels. In most cases, information comes in an ad-hock manner and does not reach on time. Organization culture in schools hinders the flow of information because people are afraid to talk directly to their superiors. This also prohibits them from sharing information in team discussion.
A teacher from one of the schools said that information flow in Community Secondary Schools was affected by bureaucracy which limits the flow of information, to lower levels.

[bookmark: _Toc361573390][bookmark: _Toc238030007]4.8	The Way Forward
For everything there is always a room for improvement. The researcher sough suggestions on how communication in Community Secondary Schools could be improved. Participants were asked to suggest improvements which could be made on problems existing in communication systems in Community Secondary Schools. Table 4.12 and the subsequent narrative presents these suggestions.
[bookmark: _Toc358560166]
[bookmark: _Toc238030178]Table 4.12: Suggestions on How to Improve Communication System
	 GROUP

 Judgement
	School Leaders
	Teachers
	Students

	
	N
	%
	N
	%
	N
	%

	Feedback
	1
	1
	-
	-
	2
	2.1

	Regular meeting
	2
	2.1
	8
	8.7
	18
	19.7

	IT services
	4
	4.3
	11
	12
	15
	-

	Seminars
	1
	1
	-
	-
	2
	2.1

	Provisions of new communication systems
	-
	-
	2
	2.1
	6
	6.5

	Improve communication services
	1
	1
	11
	12
	5
	5.4

	Notice boards
	-
	-
	6
	6.5
	-
	-

	Grad Total
	9
	9
	38
	41
	48
	36

Source: Data from Field Study (2010)

Table 4.12 indicate that there was still a room and a need to improve communication systems in community secondary schools. It was suggested that these improvements could be in different areas from administration to technology point of view.
One school head who was interviewed suggested several ways for communication improvement in Community Secondary Schools, as she said:
There is need to modify the communication systems in Community Secondary Schools. Communication system has to start at the grassroots. By doing so, it will make stakeholders contribute to the school performance and welfare.

One board member had the following view:
Electronic mail (E-mail) has now become one of the popular channels in communicating within organizations. It will be good if Community Secondary Schools access computers and e-mails. This will allow information flow without any organization level boundaries. The use of E-mail allows easy documentation of communication.

In responding to an interview questions, one Head of school suggested: several ways for communication improvement in community secondary schools,
“Funds should be adequate and be sent on time in order to allow smooth running of community schools. Most of the activities are not taking place in some schools due to lack of funds. For example, board meetings, installment of electricity, all these activities need money. The surrounding community also needs to be well informed about the community schools so as to allow smooth running of schools. It will also provide a room for participation in all school matters.

In the findings participants identified the top-down communication as the dominant type of communication existing in Community Secondary Schools (pg 56 – 62). This represents clearly a chain of the hierarchical pattern that strictly characterized the formal information flow, from the top. It was a typical autocratic organization. Under an autocratic leadership, leaders in an educational system assume that there is need for formal communication as they occurred in Community Secondary Schools. Information have “one way” directional characteristics. Information proceeds from superior to subordinates, it originates from higher levels, manifesting itself in one man’s rule and limited employees participation (Kreitner, 2001; Daft, 2004).

This type of communication flow can be seen also in government structures. Bagandashwa (1997) identified four levels of co-ordination in education. These were national, regional, district and institutional levels. To him, these level were hierarchically arranged. Community Secondary Schools were institutions in a larger sector of education in the country. They were at the grassroots of the institutional level.

The findings about the type of communication systems in community secondary schools were caused by a number of factors. One, these schools were a sub-set of the larger system. Thus, the traditions the organization and the leadership system as a whole had a bearing on them as an institutional level. Two, participants personal experiences were interpreted into responses. The centre for information channel in community secondary were head of schools. They were the ones who communicated directives, seculars, educational goals and school plan to school staffs. Heads of schools were communication centres and had all the authorities prescribed by the government system, for this matter other member of staff were spectators in the organization. For instance school regulations and rules were ready made in the “Kiongozi cha Mkuu wa Shule” from the Ministry of Education and Vocational Training Heads of Schools. Teachers and students did not participate at all in preparing the rules. The rules were there just to be followed by students and teachers (URT, 1997). Further, the top-down communication was the dominant mode in community secondary schools due to habitual rules, which were nonnegotiable, and were usually instituted by authority figures in Community Secondary Schools.

In most government organizations, hierarchy was clearly defined. The typical examples were the studied schools. School organizations were traditionally hierarchical in that there were clear ideas about division of labour, unity of command and unity of direction. Therefore, the schools that were much of the communication taking place in highly structured and highly hierarchized manner and role playing was often specialized and predictable. Employees and employers alike were clear in their information codes. Unlike in interpersonal context where several modes of communication could substitute face to face interaction (West, 2004).

The differences in environment or circumstances, leadership and the surrounding community also influenced a lot in the way people interact in a certain place, the same applies to varying responses from respondents. Whereas the majority indicated the top-down system, others felt that there was a mixture of to-down and bottom up system of communication. These feelings were encouraged by the fact that staff in the Community Secondary Schools through meetings had an opportunity to advice and give opinions in community secondary schools.
The common communication means indicated by participants were meetings (pg 41 – 42). Meetings were a dominating channel and common communication practice in Community Secondary Schools. The truth about these meetings was that mostof them were dominated by Head of school. Agenda for these meetings were highly censored and controlled by the Head of school. For example, departmental meetings, students’ council, school baraza the head of school monopolized the meetings by giving directives rules and regulations. He was the one giving the dos and don’ts.

In the most cases these meetings were not effective. They were dominated by Heads of schools. Some staff members had different objectives and goals in the discussion, some tended to with hold their information and some feared to be blamed, or victimized (Vichita, 2001). The spiral of silence theory expresses how people tend to overlooking others Heads of schools made other staff members feel isolated and affected their contributions to staff meetings (Baxter, 2008).

Most of the meetings conducted by schools heads were ineffective. Sometimes, they lacked proper agenda. In other cases, the agenda were not distributed before the meeting. In other instances, they lacked purpose. They were adhock and much time was spend on inquiring information from the Head of school (Hofsted, 1980). As a result, the participants join meeting without any preparation and became challenges in having accurate information flow in the meeting.

These meetings had no timetables. They had no decision-making powers. Instead, they were advisory, although they ended up in resolutions, those resolutions were not binding because the head of schools had the final say (Bagandashwa, 1997). Due to the fact that they were meetings to deliberate on issues affecting schools or to give an opinion on a matter raised by a higher authority, some participants believed that there was also a bottom up type of communication existing in Community Secondary Schools.

Meetings in Community Secondary Schools were commonly affected by the cooperate culture. The cooperate culture defines shared values and expectations. This is referred to as “the way we do things here”. It also defines how people should or should not do in meetings. The cooperate culture relies heavily on the hierarchy and seniority. One of the factors which influenced the flow of information in community secondary schools was culture and atmosphere within the school. Although staff members needed to share information, it was difficult in hierarchical organizations like government structures (Community Secondary Schools Inclusive) those in low levels had less chance to air their views, while they always listened to higher authorities (Larson, 2004; Hofsted, 1980). The meetings taking place in Community Secondary Schools were of different types. For example, there were; staff meetings, board meetings, school baraza and school council.

Staff meetings were meetings which were supposed to be conducted monthly. These meetings comprised of teachers and the head of school who chaired them. These meetings were the only forum where the Heads of schools met with staff members to discuss several issues concerning the school welfare. The meetings discriminated totally the non-teaching staff such as watchmen, nurses and cooks who would contribute a lot to schools performance. They did not attend staff meetings, although they had responsibilities as both school staff and parents. By definition, these meetings were meetings which all staff were supposed to attend (URT, 1997).

The school board was another important organ overseeing all school activities. The school boards function in accordance to the ordinance Code No. 25 of 1978. The board meetings consisted of eight members nominated by the regional administrative officer, two co-opted members appointed at the first sitting of the board, the Head of school and one teacher elected by respective school teachers. The Regional Education Officer is a permanent member by virtual of his office. Board meetings are supposed to be held twice a year, one at the first school term and the next one in the second term. The board initiates school plans, deals with discipline matters for students and teachers also deals with school financial issues (URT, 1997). All important decisions for a Community Secondary Schools were decided by respective school boards. They included student’s matters such as suspension and expulsion, teacher’s matters and welfare. In the school board, a head of school played a central role of informing the board about the school and vice-versa.

Effective communication results in positive interaction. It provides feedback. Effective communication encompasses challenging each others conclusion and reasoning in order to promote higher quality decision-making and greater insight into the problem being considered. Interaction enhances personal and social responsibility (Evans, 1990). Importance of effective interaction in Community Secondary Schools was paramount. It facilitated co-ordination and control of activities built teamwork and created supportive attitude in schools.
While the majority of participants had the view that information was highly shared in Community Secondary Schools, some indicated that there was minimal sharing of information in Community Secondary Schools (pg 48 – 49). Hierarchy minimized participation of students in several matters. For example school prefects nomination by teachers instead of students to have freedom of selecting those whom they liked.

The school Baraza consisted of Head of the school, teachers, non-teaching staff and all students. The main purpose of school Baraza was to remind students of school rules and regulations, not only that but also to disseminate new seculars and order from head quarters. Findings showed evident that they were characterized by heads of schools monopoly (pg 43).

In community secondary schools, the school Baraza was highly one directional flow of information. It was the Head’s of schools business. Information from class meetings and suggestion box and meetings went directly to the Head of school. There it was sorted, that deemed “appropriate” was submitted to relevant department and teachers for action.

Another forum used in community secondary schools was the school council. The school council comprised of teachers, non-teaching staff, students and the second master. The school council meetings were intended to discuss the school plan, self-reliance projects and students affairs. All these forums discussed could not facilitate students’ freedom of expression, simply because the agenda eliminated from the Head of school and were controlled by Head of school.
Effective communication enables effective flow of information. This involves both the sender and the receiver to take their own responsibilities in creating satisfactory communication climate that allows information flow across all organization levels (Krizan, 2005). The performance of any organization, office even school, depends on the fact that staff members, students and management communicate effectively. However findings revealed participants dissatisfaction on the way information flowed in Community Secondary Schools (pg 51 – 52).

Formal communication system normally distracts free, smooth and accurate circulation of information an organization. Organizational distance in formal communication is a big barrier in the free flow of communication. There is possibility of distortion of facts when the message passes through various levels. The leader provides direction as well as motivation to the followers (Powel, 1996).

The role of a Head of school in community secondary school and leaders in many government organizations was that they mostly took communication for granted. They were not aware of what might happen whenever there was ineffective communication. The chaos and riots experienced in most of secondary schools in the past few years revealed that some Heads of schools had no time to communicate with students and staff members. As a result, staff and students looked for alternative ways of airing their views and disappointments (Kaaya, 2008). Respondents suggested ways of improving communication systems. Their suggestion include: systematic planning, implementing, monitoring and revision of all channels of communication in Community Secondary Schools.
Since most of the activities done in schools involved interaction with one another effective communication was paramount for success. Introduction of information technology was seen as very important communication in Community Secondary Schools. Many institutions had established e-mail systems as one of the official means of communication between and within institutions and organizations on important official matters. However Community Secondary Schools were left out. Thus, for effective communication, it was high time for Community Secondary Schools management to use information technology to contribute to the Community Schools Success.

However, institutions were found tied to in their own institutional experiences. As a result, their improvement suggestions were not looking beyond the school limits. The problem to them was just the school – that is at institutional level. Such view was falsifying the matter. It neglects the fact that the school (the institutional level) was a part of a larger national system. What were taking place in communication in Community Secondary Schools were the reflection and an echo of the larger system, laid down and pre-determined by the national policies, rules and regulations.

Despite the fact that the world is advancing in Information Technology (IT), Community Secondary Schools lagged behind the curtains in the use of IT, in day-to -day communication and in teaching learning process. Electronic communication facilities like computers, projectors, and videos were significantly lacking in Community Secondary Schools only one out of eleven Community Secondary Schools students had an internet facility. This school which had an internet facility was run by the Kibaha Education Centre. Thus, it had enjoyed foreign support through this organization. More connected to this, was lack of resolve and commitment on the part of the government and the community to make Community Secondary Schools a party to IT development. The technology would enable teachers, educators and students to be in touch with more information, more reports and data on other hand in disseminating information.

The communication process in Community Secondary Schools was a complicated one. It was complicated by the fact that human beings, as individuals, have their own idiosyncrasies, biases, and abilities. These are complicated by the organizational characteristics such as hierarchy or specialization (Smeltzer, 1996). The government and community at large have made little efforts to enable these Community Secondary Schools to apply Information Technology in school systems.

[bookmark: _Toc361573391][bookmark: _Toc238030008]CHAPTER FIVE
[bookmark: _Toc361573392][bookmark: _Toc238030009]5.0 SUMMARY CONCLUSIONS AND RECOMMENDATIONS

[bookmark: _Toc238030010]5.1 Introduction
The purpose of the study was to investigate the communication systems in Community Secondary Schools. The study sought to accomplish five objectives, namely (i) to identify types of communication systems prevalent in Community Secondary Schools in Tanzania (ii) to explore communication mechanisms existing in Community Secondary Schools in Tanzania (iii) to find out the effects of the existing communication mechanisms in Community Secondary Schools in Tanzania and (iv) to determine possible solutions to communication problems existing in Community Secondary Schools in Tanzania.

[bookmark: _Toc361573393][bookmark: _Toc238030011]5.2	Summary of the Research Findings
The study used perceptual model of communication. The model was considered to be flexible enough to guide an exploration of the current communication systems and practices prevalent in community secondary schools. Moreover, the study employed the General System Theory (GST) in order to understand interrelationship that existed among Community Secondary Schools departments, teams and groups (units).

Literature concerning communication systems was reviewed. Different studies in developed and developing countries concerning communication systems were surveyed. This revealed the existing gap between communication systems and the current study. The study adopted experiences of communication systems in developed countries because experiences from developing countries were significantly lacking. None of the studies had been carried out on communication systems in Community Secondary Schools in Tanzania. Five research questions were developed to guide this study.

The study involved 150 participants; teachers’ leaders, and students in various Community Secondary Schools in Kibaha district. The choice of participants was purposely done on the basis of who had enough knowledge and high understanding of communication systems in community secondary schools. Those who have worked or stayed in Community Secondary Schools for minimum of two years were selected for the study.

A qualitative research design was employed in the study. Questionnaire and interviewing data collection instruments were used. The interview contained structured and semi structure items which allowed interviewees to elaborate answers.

[bookmark: _Toc361573394][bookmark: _Toc238030012]5.2 	Summary of the Major Findings
The first research task sought to determine types of communication systems in Community Secondary Schools. It was established in this study that participants had varying views on communication systems used in Community Secondary Schools. However, the top down type communication system was dominantly used.

It was also noted that school leaders’ use this system with the purpose of communicating polices, procedure, orders and instructions to their sub-ordinates. Information flow to schools was in accordance with the hierarchy. The study further has revealed that this was due to the nature of the whole system from the ministry level, region, and district up to schools, whereas information has to follow hierarchical order. Although school staff and students always opportunities to give their opinions about all school matters, district, regional and national importance, their views and opinions are filtered through the Head of school to higher authorities.

The second research task sought to find out communication mechanisms existing in Community Secondary Schools. Findings have revealed that there are few mechanisms used in Community Secondary Schools. However some mechanisms such as telephone, fax, e-mail boards and suggestion boxes are not applied due to inadequate schools funding. However, most Community Secondary Schools have no electricity. In this case mechanisms which use electricity can not be practiced. Although meetings are being held at all levels from students council to staff meetings, there is limited opportunity for sub-ordinates to contribute to agenda of these meetings. The agenda are monopolized by school leadership.

Task three sought to determine the effect of the existing communication mechanism in Community Secondary Schools. Majority responded that the mechanisms caused delay of information. In most cases, the school leaders are being blamed for not delivering information on time. Furthermore, respondents revealed that freedom of expression is very minimal in Community Secondary Schools. Students are bound to school rules and regulations, which were one sided. The rules and regulations highly infringe students on freedom, while giving too much power to school and education authorities at the expense of students. Teacher’s opinions and expression to their school leaders and higher authorities show there is insubordination, therefore most of them kept quiet rather than participating in expressing their views. The fourth task sought to determine the possible solutions to communication barriers found in community secondary schools. The study has found that the prevailing communication system in Community Secondary Schools can be improved though transparency administration and also application of information technology.

The study findings also suggested that the Head of School guide, (Kiongozi cha Mkuu wa Shule) should be revised because from 1997 up to-date many things have changed in the educational system, technology has also changed, therefore its high time for high authorities to amend the book.

It is also recommended that there should be improved communication between the school board and school authorities. The schools board had been given powers to oversee all school finances, students and teachers discipline matters and to engineer schools plans and development. Some of the directives made by the school heads were not known to the School Board Member. In this manner, school plans and development are implemented by the Heads of school.

The study has shown that the majority of Community Secondary Schools have no electricity, thus there are no access to the internet, e-mail, fax and in some cases telephone (where the network was not reachable). It is suggested that in this era of Information Technology (IT) it would be better if all Community Secondary Schools had computer facilities to enable fast flow of information through electronic mail and website. Teachers and students needed computer literacy to empower them to access information. However, the higher authorities could arrange seminars or short courses in zones so that all teachers would be able to communicate using the new technology. In another way, the school leaders and teachers have to enroll to computer training programmes with the assistance of funds from the Ministry of Education and Vocation Training.

[bookmark: _Toc361573395][bookmark: _Toc238030013]5.4	Conclusion
Eight major conclusions were made from the foregoing findings and discussion. The following conclusions provide answers to research questions set in Chapter One.

On the basis of finding and discussion, the following conclusions were made:
1. The top-down type of communication systems was dominant in Community Secondary Schools.
2. There was a combination of communication mechanisms in Community Secondary Schools. These included meetings, letters, conversation, phone and announcements, of these meetings were paramount.
3. The communication systems in Community Secondary Schools had both negative and positive effects to the schools. The negative aspect was hindered participation. Also, they made the Head of school too powerful and alienated students. Moreover, they contributed to delay of information. In terms of the positive side, they strengthened control and management of information flow.
4. Communication systems in Community Secondary Schools need improvement.
5. Information technology was significantly lacking in community secondary schools. There were no computers, internet facilities and electronic teaching media.
6. Meetings were advisory and not decision-making mechanisms. Thus, the Head of the school was the sole decision maker. These were affecting teamwork and collective responsibility among the teaching staff.
7. Staff meeting in practice were teachers meetings. Non-teaching staff were being excluded. These defeated the whole idea of these meetings being “staff meetings”.
8. Power was lacking in most Community Secondary Schools. This hindered the use of electronic devices and therefore excluded these schools from applying modern technology in communication.

[bookmark: _Toc361573396][bookmark: _Toc238030014]5.5	Recommendations
Based on the conclusions two types of recommendations are provided, namely recommendation for action and for further studies as follows:

[bookmark: _Toc361573397][bookmark: _Toc238030015]5.5.1	Recommendation for Action
1. The bottom up type of communication in Community Secondary Schools has to be strengthened so that grassroots participation and ownership of plans and decisions can be incorporated.
2. Communication mechanisms in Community Secondary Schools need to be diversified. While the existing communication mechanisms have to be improved and strengthened, electronic communication mechanisms need to also be introduced. This will make communication swift and quick.
3. Efforts to minimize the negative effects of the existing communication mechanisms in Community Secondary Schools have to be increased. The positive effect should be encouraged. Factors in the communication system which led to negative effects should be identified and collected.
4. Deliberate efforts to improve communication in Community Secondary Schools, have to be taken. The rules and regulation governing information flow in Community Secondary Schools for example “Kiongozi cha Mkuu wa Shule” need to be reviewed to increase participation teamwork transparency and openness.
5. Deliberate efforts have to be made to introduce information technology in Community Secondary Schools computers, projectors, photocopier, videos and their accessories be made available to these schools because they will enhance both communication and the teaching learning process.
6. Eligibility and membership to staff meetings be expanded to include non- teaching staff in these schools. “This will make staff meetings live up to the real meaning of the phrase “staff meetings”. The staff meeting of a school have to be transformed from being just for the section/sections of the staff, but for the whole establishment.
7. Efforts to ensure that Community Secondary Schools. accessed power should be made. Where TANESCO services do not exist, solar power, bio-gas power and wind-mills should be considered. This will allow these schools to advance in the use of information and communication technology, for both communication and teaching/learning purposes.
8. Furthermore, parents have to be well informed by school leaders on the importance of cost sharing so that more communication facilities are acquired using parents contributions. Also, the media has to take part in disseminating information and influencing parents and other stakeholders to support community schools in financial matters.

[bookmark: _Toc361573398][bookmark: _Toc238030016]5.5.2	Recommendation for Further Studies
This study has implications for future research as follows:
(a) The study was purely on communication in Community Secondary Schools. However, as organizations, Community Secondary Schools did not depend on communication alone for their success, thus, this study has to be replicated to other areas of school organizational importance like financing, headship, teacher/students relationships and professional development.

(b) This study may be replicated on education sub-sectors like the nursery education vocational education, teacher education or higher education.

(c) This study should also be replicated in the larger system of education. It would have more far reaching effects if it s=could be replicated in education as a sector.

[bookmark: _Toc361573399][bookmark: _Toc238030017]BIBLIOGRAPHY

Bagandanshwa, T. T., (1997). Co-ordination of Educational Services for Visually impaired and People in Tanzania PhD thesis Univerity of Manchester.
Bala, M., (1990). Leadership Behaviour and Education Administration, New Delhi, Deep and Deep Publication.
Baxter, A. L., Brarthwaite, O. D. (2008). Engaging Theory in Interpersonal Communication, Sage Publication, Inc.
Bodgan, R. C, and Biklen S. K. (1992). Qualitative Research for Education: An Introduction to theory and methods. Boston M. A. Allyn and Bacon.
Cohen, L., Manion, L and Marrison, K. (1994). An introduction to Educational Research, Landon: Routledge Falmer.
Cohen, L., Monion L. & Marrison, K., (2000). Research Methods in Education, London: Rutledge Falmer.
Daft, R. L., (1989). Organization Theory and Design 3rd ed, St. Paul West.
Daily, C., (1989). The Models of Communication: New York: D. K. Publishers.
Dubey, V. K., and Bishrol, I., (2009), Extension Education and Communication. New Age:International Publisher.
Evans, J. (1990). Models of Communication. Proposal and Thesis Writing. New Age International Publisher.
Gay, J. (1987). Business Administration Communication, Irwin, McGraw Hill.
Glesne, C and Peskin A, (1992). Becoming qualitative researchers: An Introduction. New York: Longman. White Plains
Guba E. G and Lincolin Y. S (1994). Competing Paradigms in Qualitative Research. A Handbook of Qualitative Research (PP 105 – 117). Thousand Oaks, CA: Sage.
Hasselbein, F. Goldsmith; M & Beckahard R. (2002). The Community of Future. Jossey – Bash Publisher, San Francisco.
Heller, R. (1998). Communicate Clearly, New York: D. K. Publishers.
Hofstede, G. (1980). Cultures Consequences. International Differences in Work- Related Value Beverly Hills, C. A. Sage.
Hoy, W. K. & Miskel, C. G., (2008). Educational Administration Theory Research and Practice. Boston: McGraw-Hill Companies, Inc.
Hunt, O. Tourish, D., & Hargie, O. D. W (2000). The Communication Experiences of Education Managers: Identifying Strengths, Weaknesses and Critical Incidents, The International Journal of Education Management (120-129). [http://en.wikipediorg/organization] Communication. Retrieved May, 2010.
Kaaya, J. J., (2008). Riots in Public Secondary Schools. Presented at Tanzania Heads of Schools Conference, (TAHOSSA), Diamond jubilee, Dar es Salaam 6th March 2008.
CCM (2010). Ilani ya Uchaguzi ya Chama cha Mapinduzi, kwa ajili ya Uchaguzi Mkuu 2010, Dar es Salaam: Halmashauri ya Taifa ya CCM.
Kisusange, C. L. & Shauri, S. P. (2007). Conflict and Conflict Resolution in Secondary Schools. Paper Presented at Tanzania Head of Schools Conference. Ubungo Plaza Dara es Salaam 22nd September 2007.
Koontz, H. and Weihrich, H. (1990). The Essentials of Management. New York: Mc Graw Hill Inc.
Krizan, A. C., Mener, P and Williams, K., (2005). Business Communication. 7th ed. Mason O. H. Thomson Higher Education.
Kreitner R. & Kinicki, A. (2001). Organization Behaviour . McGraw Hill Company New York.
Larson, J and Kleiner, B. H. (2004). How to Read Non-Verbal Communication in Organization Management Research News, Vol 2.
Leslie, A. B. (2006). Extension Education and Communication, New Age International Publishers.
Lincolin, Y. S and Guba E. G. (1985). Naturalistic Inquiry. Baverly Hills, Sage.
McNegeney, R and Hebert, M. J. (2001). Foundation of Education, Allyn & Bacon Needham.
Martens, N. E and MacLaughilin, N. L (1995). Resource Methods for Social Sciences Fourth edition. Boston.Ally and Bacon
Msoffe, L. A. (1992). Factors Affecting Effective Participation of Tutors and Students in Decision Making, Unpublished Masters of Art. Education dissertation: University of Dar es Salaam.
Mescer, A. (1989). Extension Education and Communication. New age, International Publishers.
More M. E (1993). Educational Research. New York. The Free Press.
Orodho, A. J and Kombo D. K. (2002). Research Methods, Nairobi Kenyatta University, Institute of Open University.
Morgan, G. (1986). Images of Organizations. Beverty Hills, Sage Publicantions.
Otter, A.D.U. Emmitt, S. (2007). Exploring Effectiveness of Team Communication in Design Teams. Engineering Construction and Architectural Management, London.
Panda, S.N. (1995). “Administrative behaviour of Headmaster: Some correlated and Background Factor”. New Delhi Deep and Deep Publication.
Patton, M. (1990). Qualitative evaluation methods. Newburge Parl, California.
Pilum, K. (2000). Information Flow in Schools unpublished Masters of Art.dissertation.
Powell, R. A. and Single, H. M. (1996). Focus Groups, International Journal in Health Care, (499 – 504).
Quresh, M.U. (2005). Management Principles and Practice, Anmol Publication Pvt Ltd.
Riley, E and Wakley P. (2005). Communities and Communication, Information Technology Development. ITDG Publishers.
Rosengren, K. E., (2000). Communication an Introduction, London: Sage Publication,
Shipman, A. (1975), The Elements of Effective Communication, Acropolis, Washington, D. C.
Temu, E. B., (1980). Leadership Styles, Teamwork and Implementation of School Projects in Secondary Schools in Tanzania. Unpublished M. A. dissertation, UDSM.
United Republic of Tanzania (URT) (1978). Education Act, 1978. Dar es Salaam: Government Printer.
United Republic of Tanzania (URT) (1995). Education Act, No. 25 of 1978. (Amendment) No.10 of 1995. Dar es Salaam government Printer.
United Republic of Tanzania (URT) (1995). Educational and Training Policy. Dar es Salaam. Ministry of Education and Culture.
United Republic of Tanzania (URT) (1997). Kiongozi cha Mkuu wa Shule ya Sekondari Tanzania, Dar es Salaam, Wizara ya Elimu na Utamaduni.
United Republic of Tanzania (URT) (2004). Education Sector Development Programme: Secondary Education Development Plan (SEDP), 2004 – 2009. Dar es Salaam Ministry of Education and Culture.
United Republic of Tanzania URT (2006). Basic Education Statistics in Tanzania (BEST) Ministry of Education and Vocational Training.
United Republic of Tanzania (URT) (2009). Basic Education Statistics in Tanzania (BEST) Ministry of Education and Vocational Training.
Webster (1961). Dictionary 8th Edition, New Jersey, Macmillan.
Werner, D. (1994). Disabled Village Children: A Guide for community Health Workers Rehabilitation Workers and Families. Palo Alto, Hesperian Foundation.
West R and Turner L. H (2004). Introducing Communication Theory. McGraw Hill Companies Inc. New York.
White, K. L. (1988). Sociology. West Publishing Company. United States.
Zillman, O. (2000). Integrated communication Solution. South Western Communication Inc. Retrieved on 22nd July 2010 [http://academic.emporiaedu/smith/zillmanthml].

[bookmark: _Toc361573400][bookmark: _Toc238030018]APPENDICES

[bookmark: _Toc238276748]Appendix 1: Questionnaire on Communication Systems in Community Secondary Schools in Tanzania

The aim of this questionnaire is to determine the extent to which communication is carried out in community secondary schools in Tanzania. The questionnaire is divided into two parts, the background information of the participant and the information about Communications System in community Secondary Schools in Tanzania. However the questionnaire is intended for this purpose and not otherwise. Finally this study will help administrators and mangers in communicating in community secondary schools.

SECTION 1
BACKGROUND INFORMATION OF PARTICIPANT
1. Name of School …………………………………………………………………...
1. Gender (tick which is applicable)
1. Male				[]
1. Female				[]

1. What is your occupation? ……………………………………………………........
……………………………………………………..

4.	What is your title? ………………………………………………………………..
5.	What is you highest professional qualification ……………………………………………………...

6.	What is your highest professional qualification ……………………………………………………...

7. Your age (tick which is applicable)
1. 2 – 3 years			[]
1. 21 – 30			[]
1. 31 – 30			[]
1. 46 and above			[]

8.	For how long have you been in this school? (Tick which is applicable)
1. 2 – 3 years			[]
1. 5 – 7 years			[]
1. 8 ________			[]

9.	What are you duties in the school? ……………………………………………….
……………………………………………………...

10.	Have you ever been associated with other community secondary school before? (Tick the appropriate).
1. Yes 				[]
1. No 				[]
11. If “yes” in what capacity? (Tick the appropriate)
1. Head of School			[]
1. Teacher				[]
1. Non-teaching Staff		[]
1. Student 				[]
1. Board member			[]
1. Second Master/Mistress 		[]
1. Academic Master/Mistress 	[]

SECTION II
A:	COMMUNICATION SYSTEMS
12. What is a communication system mostly used in your secondary schools? (Tick the appropriate)
1. Top-down 			[]
1. Bottom up				[]
1. A combination of above		[]
1. I don’t know 			[]

13.	Are you satisfied with the way communication systems at your schools works?
	(Tick the appropriate)
1. Yes 				[]
1. No				[]

14. What are the effects of the communication systems used in your secondary
	school? (Tick the appropriate)
1. Negative effects		[]
1. Positive effects		[]

15. If Negative Please explain………………………………………………………
…………………………………………………………………………………

16. Explain the problems you have experienced with the communication
	system/systems
…………………………………………………………………………………
…………………………………………………………………………………

B:	COMMUNICATION MECHANISMS
17.	Mention the communication mechanisms used at your secondary school? …………………………………………………………………………………
	…………………………………………………………………………………

18. What effects do the communication mechanisms used in your secondary school 	have to the school? (Tick the appropriate)
1. Negative effects 		[]
1. Positive effects		[]

19. If “negative” please explain
……
20. List the problems you have experienced with the existing communication
mechanisms at your school …….

21. Do you have the following facilities at your school? (Indicate which of the
 following facilities you have at your school, by ticking which is applicable.
1. Suggestion box			[]
1. Students council			[]
1. Staff meeting			[]
1. Subject association 		[]
1. Subject clubs			[]
1. Class meetings			[]
1. Department meetings		[]
1. Parents meeting			[]
1. Notice board			[]
1. Telephone services			[]
1. E-mail services			[]
1. Communication files		[]

22. What changes would you like to have within your school communication system? Please explain	
………………………………………………………………………………….
………………………………………………………………………………….
23. Do you have any forum for expressing yourself? (Tick the appropriate)
1. Yes 				[]
1. No				[]

24. If “yes” please mention this forum
…………………………………………………………………………………
…………………………………………………………………………………

25. To what extent is the information shared at your school? (Tick the appropriate)
1. Very high extent		[]
1. High extent		[]
1. Low extent			[]
1. Not at all			[]

SECTION C
THE EFFECTS OF COMMUNICATION SYSTEMS
26. Are the current types of communication systems in your school allow participation in giving opinions on school matters? (Tick the appropriate)
1. Yes 			[]
1. Not at all		[]
1. Not sure 		[]
27. How adequate is the flow of information at your school? (tick the appropriate)
1. Very adequate 	[]
1. Adequate		[]
1. Somehow adequate	[]
1. Totally inadequate	[]

SECTION D
POSSIBLE SOLUTIONS
28. Please suggest ways of minimizing the existing problems of communication systems in secondary schools.
……

29.	Suggest other mechanism which can be used in communication systems in your school
……

30. What changes in communication systems in would you like to have in your
school? ……

 Thank you for your Co-operation
[bookmark: _Toc238276749]Appendix II: Madodoso ya Mawasiliano katika Mfumo wa Elimu

Makusudi ya madodoso haya ni kutafiti mifumo ya mawasiliano katika shule za Sekondari za Wananchi Tanzania. Madodoso haya yamegawanyika katika sehemu kuu mbili, kwanza ni taarifa binafsi za anayejibu na pili ni maswali yanayohusu mifumo ya mawasiliano katika shule za sekodnari za Wananchi Tanzania. Madodoso haya yanalenga habari za utafiti ut na hayatatumika kwa nia nyingine. Hatimaye utafiti huu utawasaidia watawala na viongozi katika shule hizi katika mawasiliano ya kila siku.

SEHEMU YA KWANZA
1. Jina la shule yako ………………………………………………………………
………………………………………………………………………………...
1. Jinsia yako (weka alama ya √ kwa jibu kwenye jinsia yako)
1. Mwanamke 					[]
1. Mwanamume					[]
1. Kazi yako ………………………………………………………………………
1. Cheo chako …………………………………………………………………….
1. Elimu yako ni kiwango gani? …………………………………………………..
1. Taaluma yako ni ya kiwango gani? …………………………………………….
1. Umri wako ni………………………….. (weka alama ya √ kwa jibu linalofaa)
1. Miaka 14 – 20 					[]
1. 21 – 30						[]
1. Miaka 31 – 45					[]
1. Miaka 46 na zaidi					[]
1. Umekuwepo katika shule hii kwa muda gani ………….………………………
1. Una wajibu gani katika shule hii? ……………………………………………...
…………………………………………………………………………………
1. Je umewahi kukaa katika shule nyingine ya wananchi kabla ya kuja katika shule hii?
(Weka alama ya √ kwenye jibu linalostahili)
1. Ndiyo 						[]
1. Hapana						[]
1. Kama jibu ni “ndiyo” katika ngazi gani?
1. Mkuu wa shule					[]
1. Mwalimu kawaida					[]
1. Mwandamizi taaluma				[]
1. Mjumbe wa Bodi ya Shule			[]
1. Mjumbe wa Bodi ya Shule			[]
1. Mkuu wa Shule Msaidizi				[]
1. Mwanafunzi Taaluma				[]
1. Mwalimu wa Nidhamu 				[]

SEHEMU YA PILI
A:	MIFUMO YA MAWASILIANO
1. Ni mfumo gani wa mawasiliano ambao unatumika zaidi hapa shuleni kwako?
(Weka alama ya √ mbele ya jibu linalostahili)
1. Juu kwenda chini 						[]
1. Chini kwenda juu						[]
1. Mchanganyiko wa mifumo yote ya hapo juu		[]
1. Sifahamu							[]

1. Je unaridhishwa na mifumo ya mawasiliano inavyotumika hapo shuleni? (Weka alama √)
1. Ndiyo 							[]
1. Hapana							[]

1. Mifumo ya mawasiliano inayotumika hivi sasa hapo shuleni kwako ina athari gani kwa shule? (Weka alama ya √ mbele ya jibu linalostahili).
1. Athari hasi							[]
1. Athari chanya						[]

1. Kama ni athari ‘hasi’ au chanya, tafahdhali elezea
……

1. Elezea matatizo unayokabiliana nayo kutokana na mfumo wa mawasiliano unaotumika hivi sasa hapa shuleni
……

B:	NJIA ZA MAWASILIANO
1. Taja njia za mawasiliano ambazo zinatumika katika shule yako
……
1. Je kuna athari gani ya njia za mawasiliano zinazotumika hivi sasa (Weka alama √ mbele ya jibu linalostahili).
1. Athari hasi 				[]
1. Athari chanya				[]
1. Kama jibu ni “hasi” au “chanya” tafadhali elezea
……

1. Tafadhali orodhesha matatizo yanayojitokeza kutokana na njia za mawasiliano zinazotumika hivi sasa
……

1. Je kuna huduma zifuatazo hapa shuleni? (Weka alama ya √ mbele ya jibu linalostahili).
1. Sanduku la maoni				[]
1. Baraza la wanafunzi			[]
1. Mikutano ya wafanyakazi			[]
1. Mikutano ya madarasa			[]
1. Mikutano ya idara				[]
1. Mikutano ya wazazi			[]
1. Ubao wa matangazo			[]
1. Huduma ya simu				[]
1. Huduma ya barua pepe			[]
1. Mafaili ya mawasiliano			[]
1. Je ni mabadiliko gani utapenda yafanyike katika njia za mawasiliano zilizopo hapa shuleni? Tafadhali elezea
……

1. Je njiaza mawasiliano zilizopo zinatoa mwanya wa mtu kutoa mawazo yake? (Weka alama ya √ mbele ya jibu linalostahili).
1. Ndiyo 						[]
1. Hapana						[]

1. Kama jibu ni “ndiyo” tafadhali elezea ni njia zipi hizo
……

1. Upashanaji habari ni wa kiwango gani hapa shuleni kwako? (Weka lama ya √ mbele ya jibu linalostahili).
1. Kiwango cha juu ana				[]
1. Kiwango cha juu					[]
1. Kiwango cha chini				[]
1. Hakuna kabisa					[]

C:	ATHARI ZA NJIA YA MAWASILIANO
1. Je njia ya mawasiliano iliyopo inatoa nafasi ya kila mmoja kutoa maoni yake juu ya uendeshaji wa shule na shughuli zote zinazohusu shule yako? (Weka alama ya √ mbele ya jibu linalostahili).
1. Ndiyo 						[]
1. Hakuna hata kidogo				[]
1. Sielewi						[]

1. Je mtiririko wa upashanaji taarifa katika shule yako unatosheleza? (Weka alama ya √ mbele ya jibu linalostahili)
1. Unatosheleza sana 				[]
1. Unatosheleza					[]
1. Unatosheleza kiasi				[]
1. Hatutoshelezi					[]

D:	NJIA ZINAZOWEZA KUTATUA MATATIZO YALIYOPO
Tafadhali pendekeza njia ambazo kupunguza au kumaliza kabisa matatizo ya mifumo ya mawasiliano katika shule yako (Tafadhali elezea) ……
…………………………………………………………………………………

1. Pendekeza njia zingine zinazoweza kutumika ili kuboresha mawasiliano katika shule yako (Tafadhali elezea)
……
…………………………………………………………………………………
Ni mabadiliko gani ungependa yafanyike katika mifumo ya mawasiliano shuleni kwako? Tafadhali elezea
……
	…………………………………………………………………………………

Asante kwa Ushirikiano

[bookmark: _Toc238276750]Appendix 3: Interview Questions

1. What are communication systems you know?
1. What are the communication systems mostly used in your secondary school?
1. What are the problems inherent in communication systems in your secondary school?
1. How can you solve this problem?
1. What facilities do you have in your school, suggestion box, school board?

