[bookmark: _Toc389391128]ASSESSMENT OF EFFECTIVE MANAGEMENT OF TEACHING AND LEARNING STRATEGIES IN PROVISION OF QUALITY EDUCATION IN SECONDARY SCHOOLS: A CASE OF RORYA DISTRICT

PAULIN CHACHA MATHIAS

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

i

ii

2014
[bookmark: _Toc399246617]CERTIFICATION
The undersigned certifies that he has read the dissertation entitled “Assessment of Effective Management of Teaching and Learning Strategies in Provision of Quality Education in Secondary Schools in Rorya District” and hereby recommends for acceptance by the University in partial fulfilment for the requirements for the degree of Master of education in Administration, Planning and Policy Studies of the Open University of Tanzania.

..
Prof. Emmanuel Babyegeya
(Supervisor)

..
Date
[bookmark: _Toc399246618]
COPYRIGHT
All rights reserved. No part of this dissertation allowed to be reproduced, stored in any retrieval system or transmitted in any other form by any means electronically, mechanically, photocopying, recording or otherwise without prior written permission of the author or The Open University of Tanzania in that behalf.
[bookmark: _Toc384811982][bookmark: _Toc389391117]

[bookmark: _Toc399246619]DECLARATION
I, Mathias Paulin Chacha, hereby declare that, this is my own original work and that it has not been and will not be submitted for a similar degree of Master of Education in Administration, Planning and Policy Studies or any other degree in any University

…………………………………….
Signature

…..……………………………….
Date

[bookmark: _Toc399246620]
DEDICATION
This research work is dedicated to my beloved wife, Furaha Andrew Kakama, my mother Sophia Mathias, my sons Bright Mathias and Andrew Mathias, and my beloved daughter Sophia Mathias

[bookmark: _Toc389391126][bookmark: _Toc399246621]
ABSTRACT
This study assessed the role of effective management in teaching and learning strategies in the provision of quality education. The study was conducted in Rorya District in Mara region whereby six (6) Secondary schools which is 100%, 216 of students which is 90%, six (6) head of schools which is 100%, and 20 teachers equal to 67% were involved in this study.

In achieving the research objectives, the researcher employed both qualitative and quantitative research approach to complement one another in data collection, analysis and presentation of the findings. The methods employed in data collection were guide and checklists where by simple random sampling technique was employed in picking respondents. This research revealed that effective management of teaching and learning in provision of quality education has not been realized. The main reasons for this were incompetence to some teachers, inadequate teaching and learning materials, lack of effective school management and a small number of teachers, motivations to teachers which affect their readiness to provide maximum assistance to students. This research recommends that the government should empower head of schools in terms of training in leadership as well as resources allocation, seminars, workshop, and ongoing job training for teachers as possible means to facilitate effective management of teaching and learning.
[bookmark: _Toc399246622]
ACKNOWLEDGEMENT
I would like to give my sincere thanks to the Almighty God for he has kept me alive since the beginning of this tough academic journey. The sincere thanks should also extend to professor Babyegeya who was given this special responsibility of taking care of my research, real; he has spent much time tirelessly in providing me with valuable and productive advices and directives on how to go about on making this research more significant.

I would like to pay special thanks to my family for their role and position they were actually tolerant when I was bound by many works and sometimes foregone other family responsibilities that deny their basic needs materially and morally, God bless you all.

Many thanks should go to my lectures who involved in one way or another to mark my course works and a warded good grade that deserved my efforts.
I would like also to extend my special gratitude to my respondents who agreed to give me information on this research and made it more valuable. Many thanks should excel to the Open University management, and Rorya District authority in allowing me to pursue this study through giving the permission.

Finally I appreciate my fellow staff at Utegi Primary school for their moral and material support they paid me on accomplishing this difficulty academic journey.
[bookmark: _Toc389391127] “God bless you.”

TABLE OF CONTENTS
CERTIFICATION	ii
COPYRIGHT	iii
DECLARATION	iv
DEDICATION	v
ABSTRACT	vi
ACKNOWLEDGEMENT	vii
LIST OF TABLES	xii
LIST OF FIGURES	xiii
LIST OF ABBREVIATIONS	xiv
CHAPTER ONE	1
1.0 	INTRODUCTION	1
1.1 	Back ground to the Problem	1
1.2 	Statements for the Problem	3
1.3 	The aim of the Study	4
1.4 	The Objectives of the Study	5
1.5 	Research questions	5
1.6 	Significance of the Study	5
1.7 	Scope of the Study	6
1.8 	Conceptual Framework of the Study	6
CHAPTER TWO	9
2.0 	LITERATURE REVIEW	9
2.1	 Introduction	9
2.2 	The causes of Poor Form Four National Examinations	9
2.3 	Teaching Strategies that Improve Students’ Achievement	9
2.4 	The Importance of Group Discussion to Students	11
2.5 	Classroom management in teaching process	12
2.6 	The Importance of a Lesson Plan to Classroom Management	12
2.7 	Characteristics of Effective Teacher	13
2.8 	Differences in Class Size	14
2.9 	Effects of Reducing Class Size	15
2.10 	The Role of Teacher	16
2.11 	Class size and Student Achievement	17
2.12 	Teaching Methods Versus Number of Students	18
2.13 	Importance of Learning Strategies	18
2.14 	Teachers and Students Behaviors	19
2.15 	Principles of Learning	19
2.16 	The role of Effective Utilization of Time	20
2.17 	The role of the Family	20
2.18 	The role of Effectiveness of Teacher	21
2.19 	The Relationship of the Literature to the Study	22
2.20	 The Gap in the Literature	23
CHAPTER THREE	24
3.0 	METHODOLOGY	24
3.1 	Introduction	24
3.2 	Research Approach	24
3.3 	Research Design	25
3.4 	Population	25
3.5 	Study Location	27
3.7 	Research Instruments	29
3.7.1 Documentary Analysis	29
3.7.2	 Interview	30
3.7.3 Questionnaire	31
3.8 	Validity and Reliability	31
3.9 	Data Analysis	33
3.10 	Limitation	34
3.11	 Ethical implications	35
CHAPTER FOUR	36
4.0 	PRESENTATION AND DISCUSSION OF RESEARCH FINDINGS	36
4.1 	Introduction	36
4.2 	Procedures Teachers are Following in Preparation and Teaching	36
4.3 	Teaching and Learning Strategies Applied In Secondary Schools	42
4.3.1	Lecture Method as Teaching and Learning Strategy	43
4.3.2 Cramming Technique In Learning	44
4. 3.4. Group Discussion Strategy in Teaching and Learning	45
4.3.5	 Small Group Discussion Strategy in Teaching and Learning	46
4. 3.6.The Percentage of Learners Using Note Taking Strategy in Learning	47
4.4 Students’ Satisfaction on Teaching and Learning Strategies	52
CHAPTER FIVE	56
5.0 	SUMMARY, CONCLUSSION, AND RECOMMENDATIONS	56
5.1	 Introduction	56
5.2 	Summary of the Study	56
5.3 	Conclusion	58
5.4 	Recommendations	59
REFERENCES	61
APPENDICES	67

[bookmark: _Toc399246623]
LIST OF TABLES
Table 3.1:	Secondary School Students and Teachers’ Population	26
Table 3.2:	The Number of Secondary Schools in Each Location	26
Table 3.3:	The Sample Size of the Population	28
Table 4.1:	School and Teachers on Following Preparation and Teaching	36
Table 4.2:	Teaching and Learning Situation in Secondary Schools	41
Table 4.3: 	Students’ Exercises Frequently Given by Subject Teachers	54

[bookmark: _Toc399246624]LIST OF FIGURES
Figure 3.1: Rolya District Map	27
Figure 4.1: Teachers on Following Preparation and Teaching	37
Figure 4.2: Responses on School and Teachers Preparation and Teaching	39
Figure 4.3:	The Percentage Representing Teachers’ On Following Preparation and Teaching	41
Figure 4.5: 	The Percentage of Teachers Using Lecture Method In Teaching and Learning	43
Figure 4.6: Cramming Technique in Learning 	44
Figure 4.7: Percentage of Teachers on Using Group Discussion Strategy in Teaching and Learning	46
Figure 4.8: Teachers on Using Small Group Discussion Strategy in Teaching and Learning	47
Figure 4.9: Responses of Teachers On Note Taking Strategy In Teaching and Learning	48
Figure 4.10: Teaching and Learning Strategies Applied In Secondary Schools	49
Figure 4.11: Languages Used In Teaching and Learning in Secondary Schools	51
Figure 4.12: Students’ Satisfaction on Teaching and Learning Strategies 	52
Figure 4.13: Students on Exercises frequently given by Subject Teachers	55

[bookmark: _Toc399246625]LIST OF ABBREVIATIONS
UPE	 - 	Universal Primary Education
NER	 -	Net Enrollment Rate
SEDP	- 	Secondary Education Development Program
ETP	- 	Education and Training Policy
ASESP 	-	African Social and Environmental Studies Program
UNESCO 	- 	United Nations Education Science Company
TSR 	-	Teacher Students Ration
SSTSR	-	Social Science Teacher Student Ratio
 STSR	-	Science Teacher Student Ratio
 SBSR	-	Science Book Student Ratio
SSBSR	-	Social Science Book Student Ratio
OPRAS	- 	Open Performance Review Appraisal System
PTA	 -	Parent Teachers Associations
SMT	- 	School Management Committees

ii

[bookmark: _Toc386911268]

[bookmark: _Toc399246626]
CHAPTER ONE
[bookmark: _Toc389391129][bookmark: _Toc399246627]1.0 INTRODUCTION

[bookmark: _Toc389391130][bookmark: _Toc399246628]1.1 Background to the Problem
Numerous problems have been arisen in regard to quality and success of the teaching and learning process of the secondary schools in view of the high rate of failure among secondary level students, and particularly among those who have completed their o-level examination. Thus failure of the majority of candidates at the O-level demonstrates the actual situation of the teaching and learning process that takes place within the classroom (Kumari 2004). The effective management of teaching and learning strategies has been a challenge to many classroom teachers, and this has also made the quality of education to be a challenging issue to many countries in the world since the beginning of millennium development goals, where every country was supposed to achieve in 2015, both developed and developing countries.

In developed countries such as United State of America (USA), the problem has decreased due to most of the teachers using pedagogical strategies that respond to this problem (Ehrenberg et al 2001). They devote most of their class time to lecture, whole class recitation, and seat work, activities that can be easily monitored and which keep most students busy, some teachers regardless of grade level, favour instructional approaches that emphasize problem solving, discussion, extensive writing, and small groups without prescript activities, and students who encountered such instruction obtained higher test scores if their classes were smaller, this approach to teaching were likely to be more effective in small classes.
However, in developing countries the problem is more acute despite of being identified as the key driver in provision of quality education. Weimer (2009) argued that we may have to turn around our approach into a focus on creating positive school climates and responsive classrooms, as part of holistic quality education based on children rights, where effective teaching and classroom management are considered as one.

Len and Ram (2005) explain that provision of quality education is possible in the countries that have adopted constructivist based reforms in curriculum and instruction. Classroom management is an Integral part of effective teaching, as it helps to prevent behavior problems through improved planning, organizing, managing of class activities better presentation of teaching materials and better teacher-student interaction, aiming at maximizing students involvement and cooperative in learning (Wood, 2014).

Fitch (2004) explains that in India, the demands of the majority of teachers’ and their students about 91.5% are met. The demands of students include classrooms. For instance about 87% of all Indians teachers are considered “highly effective” 2% of teachers were rated improvement necessary and 0.04% were rated “ineffective” for Howard, Tipton and Miami countries 91.5% of teachers are in the highly improved, and 0.85% are ineffective. In establishing whether the learning environment reflects the route towards provision of quality education, a set of questions were raised to be filled by the hereunder mentioned education stakeholders including; the education officials, school administrators, teachers, students, parents as well as parent teachers
Associations (PTA) and school management committees (SMC).

Such a set of questions were asked, that. Do all students and teachers seen happy? Do teachers know their students and where they come from? Is there a sense of Enthusiasm and joy in learning and teaching? Are differences, developmental levels, and interest recognized and cerebrated? Is there evidence in both verbal and non verbal interaction that children and adults have mutual respect and regard for each other? Is there evidence that the process of learning, as well as the outcomes is valued? Is there time in the students, schedule for relaxation? Thus; these questions led a significant effect on quality education in India when attempted to be answered.

The quality of education in secondary schools in Tanzania is still a puzzle to many Tanzanian education stakeholders; yet the empirical literatures that have conducted have not revealed where this problem lies. Is the problem based on the new constructivist based approach of teaching and learning? Is the problem in the rapid expansion with overcrowded and under resourced classes? Or is something else? This study intends to reveal out this puzzle. Hence, an attempt has been made in this study to examine the current classroom management on teaching and learning practices used by the teachers in secondary schools; six secondary schools have been selected as the sample in Rorya district.
[bookmark: _Toc389391131]
[bookmark: _Toc399246629]1.2 Statements of the Problem
 Education is the process by which an individual acquires knowledge and skills necessary for appreciating and adopting to the environment and the ever changing social, political, economic conditions of the society and as a means by which one can realize one’s full potential (URT, 1995). Provision of quality education in secondary schools tend to differ from one continent to another, country to country, school to school, and from one teacher to another, this might be due to different strategies of managing teaching and learning process. In order to produce teachers who can effectively manage the teaching-learning process, the government has extended training opportunities in colleges and universities, (ibid).

However, parents are complaining about the quality of teachers and education in Tanzania like, children are not performing well hence parents do not get the value of their money spent for school fees and other contribution in building new schools and classrooms, repairs and maintenance, desks, examinations cost, teaching materials, and uniforms. This has remained as a puzzle to many parents and society as whole. It has been difficult to locate exactly where the problem lies. Is the problem in the new constructivist – based approach of teaching and learning? Is the problem rapid emanating from expansion with overcrowded classrooms and under resourced classes? Is the problem not following acceptable way of teaching and learning? Or there is somewhere else? This study aspires to answer these unique questions.
[bookmark: _Toc389391132]
[bookmark: _Toc399246630]1.3 The aim of the Study
The aim of this study is to assess the extent to which teaching and learning strategies are effectively managed in secondary schools for better provision of quality education in Tanzania
[bookmark: _Toc389391133][bookmark: _Toc399246631]1.4 The Objectives of the Study
· To examine if schools and teachers are following teaching procedures for effective preparation and classroom teaching.
· To identify the kinds of teaching and learning strategies applied in secondary schools.
· To assess students’ level of interaction with different kinds of teaching and learning strategies.

[bookmark: _Toc389391134][bookmark: _Toc399246632]1.5 Research Questions
· To what extent school management and teachers are following acceptable procedures for effective preparation and teaching?
· What kinds of teaching and learning strategies are secondary school teachers using?
· To what extent secondary school students interaction with different kinds of teaching and learning strategies?
[bookmark: _Toc389391135]
[bookmark: _Toc399246633]1.6 Significance of the Study
The study has generated new knowledge on the role of effective management of teaching and learning strategies. The knowledge generated will significantly enrich new ideas and concepts to other researchers intending to conduct educational research relating to this study. Moreover, different authors of books, magazines, pamphlets, journals and articles are likely to benefit from with new concepts, ideas and information generated by this study as it hoped to significantly be reporting facts on the defined problem.
In additional to that, this study sought for the answers so as to prove if teachers are effectively managing teaching and learning strategies through preparation and teaching in provision of quality education in secondary schools in Rorya district.
Furthermore, the study was hoped to inform, teachers and head of schools on the weaknesses they encounter in teaching and in leadership skills so as to remedy their roles in order to provide quality education in secondary schools. Through reading this report teachers and head of schools would gage their contribution in provision of education.

 In connection to that district education officers (DEOS), district education inspectors officers (DEIO) and other education stake holders, through reading this report would be well informed on real situations in secondary schools in referring to teaching and learning, and also would be informed on challenges that teachers and school management face as a result fails to provide quality education.

[bookmark: _Toc399246634]1.7 Scope of the Study
The study focused mainly on assessing the role of effective management of teaching and learning strategies in the provision of quality education. The study was conducted in Rorya district in which six (6) secondary schools, six (6) head of schools, 30 teachers, and 240 students were expected to be involved in providing required information.

[bookmark: _Toc389391137][bookmark: _Toc399246635]1.8 Conceptual Framework of the Study
A conceptual frame work is a tool researchers use to guide their inquiry, it is a set of ideas used to structure the research, assort of a map that may include the research question, the literature review, the methods and data analysis (Kothari 2004) the conceptual frame work acts like a map that gives coherence to empirical inquiry. Because of its importance to empirical, it can take different forms depending upon the research question or problem (Kothari, 2004).

[bookmark: _Toc389391194]This part explains the relationship between the independent and dependent variables. In this study effective management of teaching and learning strategies is an independent variable while provision of quality education is a dependent variable. Thus, provision of quality education depends on the effective management of teaching and learning strategies adopted by secondary school teachers.
 (
BACKGROUND
FACTORS
INDEPENDENT VARIABLE
S
DEPENDENT VARIABLE
Health
Teachers
Students
Economic background
Teachers
Students
Social factors
Cultural factors (language)
Education policy
Teaching strategies
Teachers
Preparation
T &L materials
Teaching environment
Motivation
House
Teachers readiness
Students readiness
School management
School inspection.
Quality education
Form four national examination performances
Direct effects
Indirect effects
)

Figure 1.1: Conceptual Framework
Figure 1.1 explains that, background factors for example health, education policies and the like cannot leads to poor quality education provision when they are alone, that is when teacher’s health is weak teaching activities will not be proper. Also economic background of the students and teachers has the big impact in teaching and learning process. Moreover , Social factors such as security, sanitation, lack of health centers near the schools, cultural factors such as mother tongue influence both teachers and students, and education policy which guides on how education is supposed to be organized, affects provision of quality education.

On the other hand, independent variables as shown in this research have its root from background factors and that can directly affect provision of quality education. These variables cannot be resolved itself, unless background factors are involved, so these variables have direct impacts on quality education. For example, teaching strategies, teacher’s preparation, teacher’s readiness, student’s readiness, teaching environment, motivation, teachers houses, school inspection, school management, as well as teaching and learning materials.

Thus, the research, conceptualize that quality education is a result of both background factors and independent variables such as teaching strategies , teachers preparation and the like, as stipulated in figure number 1.1.

[bookmark: _Toc389391141]

[bookmark: _Toc399246636]CHAPTER TWO
[bookmark: _Toc399246637]2.0 LITERATURE REVIEW

[bookmark: _Toc399246638]2.1 Introduction
This chapter is all about literature review related to the study, includes, theoretical and empirical literature review, relationship of the literature to the study and research gap.

[bookmark: _Toc399246639]2.2 The causes of Poor Form Four National Examinations
 Parents who are living nearby schools are complaining that poor examination results have been caused by teachers’ laziness in schools; they claim that most of the time they have seen students roaming about in the streets in school uniforms during class hours (Mzawa, 2013). However, teaching environment is not attractive to support teachers from effective working due to congested classes, inadequate desks, inadequate teaching and learning resources, poor housing, poor payment package and lack of regular training, these have mentioned as one of the determinants that demoralize teachers’ motivation (Mkumbo, 2011).

[bookmark: _Toc399246640]2.3 Teaching Strategies that Improve Students’ Achievement
The ability to break down a concept into its similar and dissimilar characteristics allows students to understand and solve complex problems by analyzing them in a more simple way (Marzano, 2003). Thus teachers should prepared directed activities which focus on identifying specific components that students should be directed and encourages variation and ultimately broaden students understanding. In connection to this the prominent psychologist R Thorndike, B.F skinner and Ivan Pavlov supported this argument that students must be directed and their behaviors should be controlled to specific ends, with quality measured in precise. In addition to that Social constructivist approach contends that instructors should adopt the role of facilitators and not teachers in order to realize quality education. This is because a teacher gives a didactic lecture which covers the subject matter. On the other hand; facilitator helps learners to get to his or her own understanding of the contents (Barrett et al, 2006). In connection to that teaching and learning strategy should be collaboration among learners, learners with different skills and background should collaborate in tasks and discussions in order to arrive at a shared understanding of the truth in a specific field (Len & Rom, 2005).

The instructor and the learner should be equally involved in learning from each other as well. Furthermore one of the focal point of construction focuses on learners constructing their own meanings and integrating theory and practice as a basis for social action, within this tradition is interpreted as the extent to which learners translate learning into social action. The mission of these theories was to optimize learning outcomes and perfect our facilitative skills as practitioners.

The interest here is to examine teaching that optimizes learning, because there can be teaching without learning. This school of thought defends that learning is basically the building up of connections between the stimulus which is the subject matter and response which is the motivation. Summarizing and Note taking, this skills promote greater comprehension by asking students to analyze subject and expose what is essential and then put it in their own words (marzano,2003).Reinforcing effort and providing recognition effort and recognition speak to the attitudes and beliefs of students, and teachers must show the connection between effort and achievement. Additionally although not all students realize the importance of effort they can learn to change their belief to emphasize effort (wood, 2004). Wood continued to argue that setting objectives can provide students with direction for their learning, goals should not be too specific, and they should be easily adopted by students. Thus the aim of teaching is to make students acquire knowledge and skills, and not to make the content difficult to understand.

[bookmark: _Toc399246641]2.4 The Importance of Group Discussion to Students
Before the introduction of the learners to play on active role, learners play passive role, the emphasis currently has turn away from the instructor and the content and towards the learner, if teachers do not search reelecting on the learner to be actively involved, there is a possibility of the higher declining of quality education (Brophy & Good, 1987).

While it is advocated to give the learner ownership of the case that any activity or any solution is adequate. The critical goal is to support the learner in becoming an effective thinker and not passive recipient. This can be achieved by assuming multiple roles such as consultant and coach. (Bransford, 1979). Fitch (2014) argue that, cooperative learning, that organizing students into cooperative groups yields a positive effects over all learning, Fitch continued to argue that, when applying cooperative learning strategy, keep groups small and don’t overuse the strategy, be consistent in your approach, home work provide students with the opportunity to extend their learning outside the classroom. Weimer (2009) pointed out that, discussions related respect focus mainly on the necessary of students respecting teachers; so teachers and students must respect each other and respect has to be earned by both. According to Muroski (2008) argued that Teaching is not a matter of reading from a textbook, or dictating notes, but participatory process.

[bookmark: _Toc399246642]2.5 Classroom management in teaching process
Student’s involvement, empowering students in helping them feel ownership of the class through active involvement in the discipline process the involvement of students make them to be part of the solution and not the part of the problem (Kyle & Rogien, 2008). Kyle and Rogien continued to explain that to manage the classroom, a teacher should put himself/herself in the shoes of the student and attempt to understand their learning styles incorporating various methods of teaching in the classroom; can stimulate learning for many different students who benefit from variety of instructional methods (Lewis 2014) “There are few things more frustrating to teachers, the classroom full of distracted students. If your classroom is equipped with desks that hold books inside them, you may find your students becoming destructed by items that you cannot see …..Lewis 2014)”

[bookmark: _Toc399246643]2.6 The Importance of a Lesson Plan to Classroom Management
Before the teacher even set the foot in the classroom, is very necessary for a teacher to prepare a lesson plan, you need a course outline and daily plan. Start a year with having loose idea of how you will accomplish your goals, and adjust it based on your class, prepare detailed weekly lesson plans that illustrate what you want students to learn. How you will teach it and how you can test that they understand the materials (Lewis 2014).

[bookmark: _Toc399246644]2.7 Characteristics of Effective Teacher
 Teaching is essentially a human activity. Similarly learning is a human and very personal experience. The process cease to be human when students are perceived as objects and not human beings with emotions and feelings, both cognitive and behaviorism do not affirm these central characteristics of human learning whereas the concept of personhood may indeed be very important. Learning theories should conceive of the process as being intimately interpersonal learning (Beeby, 1966a). On one hand teaching behaviors are greatly conditioned and shaped by the students’ behaviors, learning is very much affected by the teachers’ behaviors such as dress, voice mannerism and approach to discipline issues (Brophy &Good, 1987).Teaching and learning should concentrate on the following parameters if learning is to happen optimally. Creating worm human relationship in the learning situation, showing genuine affection and empathy with learners, showing sincerity and honesty in teaching, avoiding being cold, aloof and giving negative personal evaluation, Creating conditions and opportunities for experiential learning-learning from one another, and learning by doing.

 Children do not learn very much when anxiety caused by fear of being caned is higher, negative evaluation of children create mental blocks and result in such negative tendencies as sweating, avoidance and uncertainty. Poor self image does not encourage much creative learning. Stress tends to impair academic achievement, negative attitudes towards a teacher hinder productive thinking, and poor self-confidence discourages self-direction and its sustenance (Gage, 1984).

HakiElimu (2008) argued that, publishers are business oriented, moral decay in both teachers and students, lack of student’s culture of reading books, Politicians interference for own interest, government eliminating form two examination, and no repetition for students, the distance students move every day ,multilingual teaching, and because teachers lack English competence.
While many teachers strive to use their limited training to the best of their ability, educational quality often suffers from overcrowding of classrooms, high levels of absenteeism among teachers, a curriculum that is too full, rigid teaching methods, lack of teaching resources, or poor relationships between teachers and parents. (Kuleana 1999).

Up to the moment examination results are believed as only measuring instrument for comparing the achievement of one secondary school to another, this is because of lack of other measuring instruments which can do that. We have based on examination results as the measure of education quality in our schools.

[bookmark: _Toc399246645]2.8 Differences in Class Size
Class size refers to actual number of students taught by a teacher at a particular time therefore the student-teacher ratio is always lower than the average class size, and the difference between two depends on teachers’ role and amount of time teachers spend in classroom during the school day. Actual class size some states have set the target level at 15, some 15, others at 20, others recognize Small class ranges from 7, 15,13, students or Average of 22 students. However, Tanzania education policy recognizes 40 students.

In Florida the constitutional amendment for class size reduction that was provided by Florida Voters in the November, 2002 election, which sets the maximum number of students assigned to each teacher teaching in public school classroom was 22 students in grades four through eight and 25 students in grades nine through twelve (Tobias,1982). Researchers have identified important differences between large and small class size. From experiment which was done, one in Virginias and another in California to reduce class size as experimental group and larger one as control group while monitoring changes in instruction classes which were of 16,23,30, and 37 students as a result much works were given to small classes than larger classes this supporting that reducing class size was associated with better teaching and raised students’ performance while the methods for instruction were kept constant between one small size class and large size class, it was found that small class did better in which its performance outnumbered that of large class.(Ehrenberg, 2001,Celebriitesz,2012, Chingos, 2011).

[bookmark: _Toc399246646]2.9 Effects of Reducing Class Size
Ehrenberg (2001) argued that, it is easier to focus on one individual in a smaller group, the smaller the size, the more likely individual attention can be given, in connection to that the class size also affect the teachers’ allocation of time and, hence effectiveness in other ways and influence the number of material that can be covered. Additional to that regardless of teachers do not change instructional practices, may work better in small classes, for example, students may pay more attention when they are fewer students in the class room, teachers who use small group, a lot of work may find their instruction is more effective in small classes, because few students remain unsupervised, while the small group meets with the teacher, hence achievement would rise in smaller classes because the same instruction would move effectively (Ehrenberg, 2001).

[bookmark: _Toc399246647]2.10 The Role of Teacher
Strong empirical evidence has proved that the most important factor affecting the quality of education is the quality of the individual teacher in the classroom (Carroll & Scherer, 2008, and Tobias, 1982). A well educated teacher has a positive influence on quality education. Student’s achievement can be highly influenced by teacher’s ability and effectiveness (Tobias, 1982).

Carroll and Scherer continued to Argue that the primary source of learning for students remains the classroom teacher, regardless of the resources that are provided, rules that are established and curriculum which is revised. “despite Nyankumbu secondary school in Gaeta have enough teachers for social science subjects, results were not good since its first sitting on 2009 to 2012.In which division I=0,divisionII=0,divisionIII=12,Four=171 and 0=246”, (Mzawa, 2013).

Parents complain about teachers who are not playing their role instead they let
students scattered in streets with school uniforms during class hours, although the school has full teaching and learning materials still performance is not remedy.

[bookmark: up]Gage (1984), summarized that; study conducted at Florida concluded that teachers effectiveness have the influence on the higher achievement to the learners and so ineffective of classroom teachers despite of availability of teaching materials; contribute to learners failure, this can be proved by the proportional of head of schools who were engaged in the following activities when the investigators arrived, in which 6% worked for supervision, 56% for minding the class, 10% talking with other teachers, 21% was for non teaching activities, 12% teaching by rote, 5% writing on blackboard, 5% teaching (others), 3% supervising written work, 33% were absent, and 25% teaching activity. This kind of a school should not acquire higher quality education if only 25% involve in teaching activities while 75% do non- teaching and irrelevant teaching activities.

[bookmark: _Toc399246648]2.11 Class size and Student Achievement
Learning is a complex process that involve cognitive process, it brings difficulties of understanding if not well organized, school have designed the model of learning that involves group discussion of students of the same age interacting with a single individual learning activities, in a confined physical space, directed towards a particular topic (Ehrenberg,2001).The number of students in a classroom have the great significant and affects students in different ways, for example it could affect students on how they interact one another, thus this has potential on social engagement. Furthermore (Chingos 2011) argued that, these results a lot of noises and disruptive uncontrolled behavior which in one way or another after the kinds of activities that teacher was intended to promote. Thus the bigger the class size affects the teacher in terms of time manipulation when focusing on individual students rather than concentrating on specific needs of the group as a whole. This has proved by the research done in Tennessee which finds students randomly assigned to small classes outperformed their classmates who were assigned to regular classes by a bout 0.22 standard deviation after four years.

[bookmark: _Toc399246649]2.12 Teaching Methods Versus Number of Students
Selection of different teaching methods done by the teacher depends on the number of students available in the class; Thus teachers may choose different methods of teaching and assessment when they have smaller classes, for example they may assign more writing, or provide more feedback on students’ written work, or use open ended assessments, or encourage more discussions, all activities that may be feasible to with a small number of students. (Kumari retrieved 2014)

[bookmark: _Toc399246650]2.13 Importance of Learning Strategies
Hanly (2014), argues that learning in groups gives students social motivation to learn, also makes it more fun, it enables students to benefit from each others’ understanding, additional to that he adds that, repetition is important, but it is not enough to nurture effective learning in students, effective teachers give students regular feedback on how they have done, and encourage them to explore and continue to learn. Therefore, students should learn from concrete to abstract in order to make the subject matter worthwhile, learning is more likely to happen when students are allowed to start with the concrete and tangible, then move toward abstract concepts at their own pace.

[bookmark: _Toc399246651]2.14 Teachers and Students Behaviors
Majority of students do not engage in group discussion activities with enthusiasm. When group activities are assigned the students behave inappropriately and do not extend their cooperation to complete group activities successfully teachers should pay continuous attention to students’ actions and facilitation when students are engaged in group activities. (Hanly 2014, Kumari retrieved 2014). Majority of teachers do not use teaching and learning materials required for a successful learning and teaching process very often teachers continue to teach even without using chalk board, attention should be paid to use chalk board and other appropriate teaching materials prepared by themselves to enhance student-learning. (Kumari,etrieved 2014)

[bookmark: _Toc399246652]2.15 Principles of Learning
Effective teachers, understand that learning is not necessarily an outcome of teaching. Students need to be allowed to explore questions and discover on their own for effective learning to take place, (Hanly 2014) effective teaching is asset of numerous skills that talented teachers work hard to hone effective teacher nurture effect learners, effective learning is a skill set that the student develops. An effective teacher helps a student become an effective learner by giving the students learning tools to work with and room to question.
[bookmark: _Toc399246653]2.16 The role of Effective Utilization of Time
In provision of quality education; another investigation was done in which proportion of schools in which the relevant activity was observed. Found that, 53% was for teaching, 21% minding the class, 11% sitting / standing outside the class, 7% in the head of schools’ room, 18% talking with other teachers, 23% other non – teaching activities (Missokia & Zombwe, 2011).

Similarly out of these four hours, a mere 54% of a teachers’ time is spend on teaching. Where by effective teaching time is a mere 2 hours for 150 days in a year (Kitchroen, 2004).This cannot support provision of education quality.
Strong evidence from empirical study supports that disorganized teachers support higher declining of quality education, in the sense that teachers had to make learning enjoyable and pay special attention to; students shouting at the students not teaching in an interesting manner not involving students in learning, sending students out of schools without any reason and other acts of discouragement do not serve the purpose of education.

[bookmark: _Toc399246654]2.17 The role of the Family
 Zombwe (2011) argued that Children from deprived background do not have a supportive learning environment and feel alienated in schools even though government school teachers have motivated, children who come from poor home environment they find it difficult to address their special needs, it has been argued that learning is a complex process and so it should involves not only children and their teachers but families as well. The achievement of quality education is not only associated by school related only but household related. To improve quality education in schools teachers and parents or guardians should integrate their efforts (Carroll & Scherer, 2008).

“Children who cared by educated and competent teachers do very well in their studies but children who come from uneducated parents and less competent teachers they normally perform poorly and their results; ultimately have less productivity, poor skills and massive un employment” (Zombwe 2011).

According to the research done in India about quality education come out with results that salaries is not the main factors that lead teachers to teach poorly in the village schools, “Teachers despite being very well paid came and went when they liked and nobody could remember a single day when they were all present” This means that the time that teachers spend in teaching is not enough to make a student capture enough knowledge. This kind of providing education to children becomes lucky when a child manage to read and write at the end of their school education (Egan, 2003). Survey indicated that in such a poor school, the problem of teacher’s shortage is spent on introduction. After accounting for holidays, a teacher is left with 150 days a year to teach.

[bookmark: _Toc399246655]2.18 The role of Effectiveness of Teacher
Instead of the normal six hours, an average teacher spends merely four hours at school due to late arrival, casual absenteeism, and early closure of classes. This kind of teaching does not yield a good output to students and so leads to declining of quality education, if schools do a better job of teaching their students, then the students are more likely to complete high schools and more likely to go on to colleges and so forth this is the result of classroom teachers becoming more effective in their work if students go up to high school this symbolize quality education (Carroll & Scherer, 2008).

[bookmark: _Toc399246656]2.19 The Relationship of the Literature to the Study
The study conducted by (kuleana 1999) argued that teaching in Tanzania is frequently limited to out of date techniques such as lectures, and rote memorization doing little to encourage children’s interest, creativity or participation and teachers may often be disengaged in the classroom. Kuleana, (1999), continues to argue that, when the curriculum has recently been modified and simplified, most schools do not have access to it or related text books, and so an able to implement it. Instead teachers continue to implement old curriculum which contains some subjects with little relevance to children’s life and generally fails to equip them with appropriate skills.

Low quality teachers’ training continues to be a problem today, due to a combination of poor basic educational preparation of teachers and inadequate resources at teacher’s training colleges. (Kuleana, 1999). Additionally inadequate resourcing fundamentally erodes Tanzania’s capacity to provide universal quality education (HakiElimu, 2010a), HakiElimu (2008). Adds that teachers are crucial for achieving quality education .well built classrooms, adequate desks, teaching supplies and books, as important as they are cannot replace teachers ,even good curriculum will not be effective without an engaged teacher who has been well trained, feels confident and interacts well with students. Pedagogical training of teachers is also deficient. Many education practitioners put more attention on examination scores only instead of emphasizing the need for an education system that produces educated and socially well developed human being (Kuleana, 1999)
Mosha (2006) pointed out that many teachers in Tanzania are ill-prepared and poorly motivated to teach. Even fully trained teachers are often inadequately prepared, lacking basic skills in teaching methodology, classroom management, participatory learning and counseling.

[bookmark: _Toc399246657] 2.20 The Gap in the Literature
[bookmark: _Toc389391143] The literature reviewed in this study; shows that provision of quality education in secondary schools is affected by low teachers’ salaries, Poor working environments, lack of teaching and learning materials, parents not supporting their children in various ways. This review has not examined the role of effective management strategies of teaching and learning in the provision of quality education in secondary schools. Therefore this study intends to assess the extent to which strategies of teaching and learning are effectively managed in secondary schools for the provision of quality education.

[bookmark: _Toc399246658]CHAPTER THREE
[bookmark: _Toc389391144][bookmark: _Toc399246659]3.0 METHODOLOGY

[bookmark: _Toc389391145][bookmark: _Toc399246660]3.1 Introduction	
This chapter consists of research approach, research design (strategy), methods of data collection, validity and reliability, population, sample, sample size, sampling procedure, the area of the study, research analysis, and ethical implications.
[bookmark: _Toc389391146]
[bookmark: _Toc399246661]3.2 Research Approach
These are the two prevailing modes of thinking about research on any social reality and that these Approach are qualitative and quantitative approaches to research (Omari, 2011). Additional to that, Omari quoted Cohen at al. (2001) that this approaches are concern with how social reality or phenomenon is construed and how it can be studied.

The researcher has employed mixed method approach in data collection, analysis and interpretation hence the accomplishment of the research process. Mixed method research is the research approach with philosophical assumption as well as method of inquiry, as a methodology, it involves philosophical assumptions that guide the collection of data and analysis of data by the mixture of quantitative data and qualitative data (Kothari,2004).Therefore the mixed method approach combines both qualitative and quantitative approaches in collecting, analyzing, interpreting and reporting data; whereby this was done simultaneously in a single study to come up with a mixed research. Thus, the mixed method approach was selected by the researcher in order to provide an explanation of the required information on the role of effective management of teaching and learning strategies; this method has selected due to the fact that some objectives would not be complete by using one approach. The combination of the two strongly answered research questions and objectives more effectively and performed through triangulation process.
[bookmark: _Toc389391147]
[bookmark: _Toc399246662]3.3 Research Design
Research design refers to the entire research process, from a conceptualizing problem to the literature review, research questions, method and conclusion (Creswell, 2009). The research design of this study is cross sectional design which intends at investigating the extent to which teaching and learning strategies is effectively managed in secondary schools. This design relayed heavily on quantification but a qualitative speculation has been involved to get in–depth information through interview and quantitatively through questionnaire and documentary analysis.

[bookmark: _Toc389391148][bookmark: _Toc399246663]3.4 Population
Population refers to an entire group of individuals’ events or objects having common observable characteristics (Mugenda and Abel, 2003). Is a full set of cases from which a sample is taken (Kothari, 2004). Since there is no enough time and money to gather information from the whole population, the goal becomes finding a representative sample of that population. The population of this study is public secondary schools in Rorya district in which head of schools, teachers, and students were involved. Rorya district has a total number of 27 secondary schools, 243 teachers including head of schools, of which 218 are males and 25 are females.
[bookmark: _Toc389391175]Table 3.3: Secondary School Students and Teachers’ Population
	Form
	Male
	Female
	Total

	Form one
	1908
	1197
	3115

	Form two
	1786
	1271
	3057

	Form three
	760
	240
	1002

	Form four
	1377
	751
	2128

	Sub –total (students)
	5831
	3459
	9302

	Teachers
	218
	25
	243

	Total population
	6049
	3484
	9545

[bookmark: _Toc389391176]Source: Field survey, (2013)

Table 3.4: The Number of Secondary Schools in Each Location
	S/N
	LOCATION
	 WARD
	 NAME OF SCHOOLS

	1.

	GIRANGO
	Bukwe
Koryo
Mirare
Kitembe
Ikoma
Roche
Goribe
	-Bukwe
-nyanduga
-mirare
-charya
-nyamasanda
-Roche
-Goribe

	2.

	NYANCHA
	Tai
Mkoma
Mkoma
Bukura
Nyamtinga
Nyamagaro
Kigunga
Kirogo
Kirogo
	-Tai
-katuru
-Raranya
-Bukama
-Nyamtinga
-Nyamagaro
-kirogo
-Nyabiwe

	3.

	SUBA
	Nyamunga
Komuge
Kyang’ombe A
Kyang’ombe B

Kisumwa
	-Nyamunga
-Suba
-Nyihara
-Kyang’ombe
-Waningo
-Kisumwa

	4.
	LUO-IMBO
	Rabour
Nyahongo
Nyathorogo B
Nyathorogo A
	-Buturi
- Past Odunga
-prof Sarungi
-Nyathorogo
-Musa Akasha

Source: Field work, 2013.
[bookmark: _Toc389391149][bookmark: _Toc399246664]3.5 Study Location
[bookmark: _Toc389391150]The study was conducted in Rorya district which is one of seven districts in Mara region. In its northern part is bordered by Kenya. In the south there is part of Mara River and Butiama district, in the west is bordered by Lake Victoria and Musoma, and in the east it is bordered by Tarime district (see the map of Rorya district attached). The area was selected by the researcher because is one of the district in Mara region which has poor performance in form four national examination. So it has the characteristics relevant to this
[image:]
Figure 3.1: Rolya District Map
3.6 Sample Size
The sample size is the number of items to be selected from the population to constitute a sample. The target group must be of an optimum size that should neither be excessively large nor too small (Kothari, 2004).

The sampling frame technique used to select a sample size in secondary schools was simple random sampling technique in which schools were put in strata based on location whereby pieces of paper were wrapped with written names and finally were mixed up in a container and tossed to select only papers which were written ‘YES’ depending on the number of schools required; the researcher targeted to involve 6 head of schools, 6 schools, 240 students and 30 teachers.

 However, the researcher successfully involved (6) secondary schools which is 100%, 216 students which is 90%, 20 teachers which is 67%, 6 head of schools which is 100%, the missing number of respondents which were 10% of teachers, 33% of students did not return the questionnaires that were provided.
[bookmark: _Toc389391177]
Table 3.3: The Sample Size of the Population
The table number three shows the number of respondents involved in collecting information in this study, which included students, teachers, and head of schools as shown in the table.
	Respondents
	Male
	%
	Female
	%
	Total
	%

	Students
	108
	45
	108
	45
	216
	90

	Teachers
	15
	50
	05
	17
	20
	67

	Head of schools
	5
	100
	1
	100
	6
	100

	Total
	128
	65(%)
	114
	54%
	242
	86%

Source: Field Survey, (2013)
The number of respondents was selected by using simple random sampling technique. Where by pieces of papers were wrapped to gather with written words YES, those selected such paper were involved in the study, this was done in order to void biasness in selecting respondents.
[bookmark: _Toc389391151]
[bookmark: _Toc399246665]3.7 Research Instruments
Kothari (2004) defines research instruments as the techniques the researcher use in performing research operations in data collection, this study employed interview, documentary analysis, and questionnaire as data collection instruments

[bookmark: _Toc399246666]3.7.1 Documentary Analysis
Documentary analysis is the research method of sourcing suitable external resources for the use of studying specific topic. It is the method of collecting reference material that is relevant to the dissertation with many different forms, formats, from different sources (Scott, 2006).

Therefore, this study included both primary and secondary sources of information. The primary data are those which obtained from the original source and secondary information is those obtained from the synthesis of interpretation of the primary sources has been done (Prior, 2003). The primary sources include conference papers, journals, and thesis while secondary sources include textbooks and newspaper (Scott, 2006).This source of information were used by the researcher to reveal the kinds of teaching and learning strategies used by teachers in teaching and also, revealed students’ level of participation in teaching and learning process applied by teachers. Thus, researcher selected documentation analysis because the analysis of documents provided the researcher with both qualitative and quantitative data which played the great role in analyzing the matters related to teaching and learning strategies.

[bookmark: _Toc399246667]3.7.2 Interview
 An interview is an interactive form involves more than one person in conversation initiated and coordinated by interviewer in order to get specific information to a certain area of study (Robson, 2002). Again, interview is a conversation between two people (The interviewer and interviewee) whereby questions are asked by interviewer to obtain information from interviewee (Kvale, 1996).

Structured interview is a fixed format interview in which all questions are prepared beforehand and are put in the same order to each interviewee (Kvale, 1996).
Semi-structured interview is a format of interview in which one’s wishes to acquire unique, non-standardized and personalized information about how individual views the world (Gorman & Clayton, 2005). In structured interview all respondents will be asked the same questions and asked to choose answers from among the same set of alternatives (McNamara, 1999).

However, this study involved structured interview and semi-structured interview in collecting data, open-ended questions were asked to the respondents and they were answered differently according to their perceptions. This method facilitated respondents’ perception on how management of effective teaching and learning strategies are adopted in their respective schools in the provision of quality education, this method was addressed by the researcher because it was intended to provide the required information to the researcher as well as the attitudes and emotions of the students in teaching and learning by managing strategies of teaching and learning adopted in their schools. In this study the researcher interviewed 25% of students,17% of teachers, this was done so as to get in-depth information on the level of students’ participation in teaching and learning strategies carried out by teachers.
[bookmark: _Toc389391154]
[bookmark: _Toc399246668]3.7.3 Questionnaire
Questionnaire can be defined as a formalized list of questions that are used to obtain information from respondents (Kothari, 2004). In this study, the structured questionnaire were provided to teachers, head of schools, and some of students in order to get the respondents’ feelings and explanation about the issues related to teaching and learning strategies and students’ academic performance and the magnitude of required data. Also, the closed questions were provided to the respondents and required short answers about the research problem. The questionnaires were given to the respondents after the initial communication between the researcher and the respondents this was done so as to seek the consent from respondents. The respondents were informed on the reasons for conducting the research and were provided the time to fill in. This instrument was employed to 50% of secondary school teachers, 75% of students, and 100% of head of schools.

[bookmark: _Toc399246669]3.8 Validity and Reliability
Validity is based on the quality of instrument or a procedure (technique) used in the research to make the research information accurate, correct, true, meaningful and right, Every information we get must be accurate and the way we obtain that information must also be accurate. Validity therefore, implies that we want to obtain what we are supposed to measure. So, if whatever we use in the study enables us to get what we want to get then there is validity (Kothari 2004).

 In this finding the researcher has ensured that the research is valid by making sure that research tools selected which are questionnaire, interview, and documentary analysis are appropriate according to the needs of the research. Also procedures and approaches actually selected such as Qualitative and Quantitative approaches has been used to ensure validity in this study, In order to maintain internal validity, the researcher used appropriate respondents (teachers, Heads of school, and students) by doing this, has controlled extraneous variables that would affect the result. Moreover, external validity has maintained through selecting the required population and sample for this study.

Validating instruments as a process it started by piloting this instruments. This was done by using piloting methods. Piloting is the pre-test of the prepared instruments of collecting data (Kothari, 2004). The aim of piloting instrument was to refine the questionnaires and interview questions in order to see if the intended research objectives have been achieved. Piloting process included 5% of respondents of the total sample size of the study.

The researcher piloted the instruments into two secondary schools whereby, one head of school, two secondary school teachers and ten students were involved through questionnaire, and interview. This assured the researcher that, data that will be collected will meet the need of the researcher.

Reliability refers to how consistent a research procedure or instrument is, it therefore, means the degree of consistency, demonstrated in a study. Hence reliability implies stability or dependability of an instrument or procedure in order to obtain information (Kothari 2004.). Thus the researcher ensured reliability by linking the pilot results and the survey results in order to test reliability, the study intended to be reliable so that to obtain the collect information, in order to make this finding accurate, true, correct, meaningful, and right, the researcher selected and constructed instruments, and selected procedures that are appropriate to the study. So piloting study was involved to make this research worthwhile.

[bookmark: _Toc399246670]3.9 Data Analysis
Kothari (2004) argued that, after the collection of data, data has to be processed and analyzed in accordance. Analysis of data refers to the computation of certain measures along with searching for patterns of relationship that exist among data-groups (Kothari 2004). This first, was processed by editing, coding, classification and tabulation of collected data so as to be analyzed (Kothari, 2004). Generally, the analysis of data involved a number of closely related operations which are performed with the purpose of summarizing the collected data and organizing these in such a manner that they answer the research questions (Cress well, 2008).

Therefore, this section presents techniques of how the collected data were recorded and analyzed. The responses from the questionnaire, interviews, and documentation analysis were formally planed to use SPSS in coding, describing, summarizing, organizing and analyzing through descriptive analysis based on tables, charts, figures, graphs and percentages, but did not work out due to incompetent therefore, Microsoft excel were applied for that and explanations were invited to give clarification for easy understanding, the raw data were processed to be useful and turned into meaningful information.

[bookmark: _Toc399246671]3.10 Limitation
The researcher encountered difficulties when collecting information, it was hardly to find all expected respondents on time when collecting this information; some respondents were busy with their responsibilities. This situation forced the researcher to go and return from one school to another, some of respondents produced no response. In trying to reduce these weaknesses the researcher used interview to supplement non- return questionnaires.

Furthermore, some data were not easily available in schools, this gave hardship to researcher to go and return several times. In order to make this not a problem in research, ultimately the researcher visited district education offices where the required data were easily available. However, data collection consumed a lot of time. Parents’ complaints on the doubts of quality of teachers and students not performing well, were not examined during data collection because they were not involved in direct interview, their views were represented through literature review. When the researcher attempted to use SPSS when coding, and editing the work he was not successful, then decided to shift and use Microsoft excel to supplement that
weaknesses.

[bookmark: _Toc399246672]3.11 Ethical implications
Kothari (2006) describes that, research ethics relates to question about how to formulate and clarify a research topic, research design and gain access, collect data, process and store data, analyze data, and write a research findings in amoral and responsible way. Also, a code of ethics provides one with a statement of principles and procedures for the conduct of the research identify what to do and what not to do. Therefore, in this study the ethical issues has been addressed in that the researcher asked for permission of conducting the research from the Open University of Tanzania vice chancellor in which the Authority of conducting research was obtained. Again, the researcher asked the permission from Rorya District Executive Director (DED) where the study was conducted. Also, the researcher asked the permission from the head of schools selected for this study in which the research was conducted; then the head of schools requested teachers’ to provide cooperation to the researcher.

Furthermore, the researcher explained the reason for conducting the research to the respondents so as to ensure them confidentiality of the expected information. In addition to that, the researcher did not force the respondents to give out their ideas rather they were free to volunteer. Researcher ensured them maximum confidentiality to the respondents for information they will give; after the approval of this dissertation by senate and the researcher will bring feedback to respondents and write a letter to acknowledge their contributions.
[bookmark: _Toc399246673]CHAPTER FOUR
[bookmark: _Toc399246674]4.0 PRESENTATION AND DISCUSSION OF RESEARCH FINDINGS

[bookmark: _Toc399246675]4.1 Introduction	
[bookmark: _Toc389391160]This chapter is all about presentation and discussion of research findings so as to assess effective management of teaching and learning strategies in provision of quality education in secondary schools in Rorya district. This part was done following the three specific objectives.

[bookmark: _Toc399246676]4.2 Procedures Teachers are Following in Preparation and Teaching
[bookmark: _Toc389391178]This objective was intended to examine procedures and teachers are following in preparation and teaching. Table number four (4) has been used to explain clearly on respondents involved in these findings responded by indicating the number and percentage of responses on how and teachers are preparing and teaching.

Table 4.1: School and Teachers on Following Preparation and Teaching
	Respondents
	% of respondents said Yes
	% of respondents said No

	Teachers
	20
	80

	Head of schools
	33
	67

	Students
	15
	85

Source: Field survey, (2014)

This table elaborate more on the procedures followed for effective preparation and teaching.
[image: fig2]
Figure 4.1: Teachers on Following Preparation and Teaching
Source: Field Data, (2014)

Table number 4.1 and figure number 4.1 shows that, when respondents were asked to respond questionnaires, teachers are following preparation and teaching procedures, 80% teachers said that are not following, while 20% said that are following, 67% Head of schools said are not following, while 33% said that are following, 85% of students said are not following, while 15% agreed that teachers are following.
 Furthermore, the findings indicate teacher- student ratio has been improved in selected schools, which in previously years were challenging the exercise of preparation and teaching.

However, the finding has shown that teacher -student ratio differs in selected schools, whereby most schools have the ratio of 1:70, especially in social science subjects. While in science subjects have the ratio of 1:86 there is a need for Rorya district council to employ more teachers especially science subject teachers in order to achieve a balance in teacher- student ratio so as to minimize observed disparities which significantly affect teaching and learning in secondary schools . It has further depicted from these findings that Book –student ratio is 1:4 in social science subjects and 1:2 in science subjects in selected schools. This ratio cannot significantly affect teaching and learning.

When these respondents were interviewed, they openly claimed that teachers are not following preparation and teaching, they gave reasons that teachers morality has steadily declined because teachers are not well motivated; and the results of this has lead to poor preparation and teaching. Respondents claimed that despite of teachers’ morality decline some of teachers’ competence is uncertainly.

[bookmark: _Toc389391195] According to the finding it has discovered that teachers and school management are not committed in preparing and teaching which in turn provide poor quality education. The study has proved that most of the teachers are not preparing lesson plan and lesson notes on time they prepare later after teaching just for formalities for inspection and not for actual teaching. On the other hand, school management is not effective in supervising teachers’ preparation for teaching, the study has revealed that head of schools and academic masters are collecting lesson plan and lesson notes on Friday, the collection of lesson plan and lesson notes on Friday for inspection by academic masters as notified in this findings is not a good means of controlling and coordinating effective management of teaching and learning.
The figure below indicates the percentage of respondents answered questionnaires on how teachers and school management are following procedures in preparation and teaching.
[image:]
Figure 4.2: Responses on School and Teachers Preparation and Teaching
Source: Field Data, (2014).

The Figure 4.2 indicates that 80% teachers responded that teachers and school management do not follow preparation and teaching procedures, while 20% said that teachers follow. Sixty seven per cent of heads of school said that teachers do not follow preparation and teaching, while 33% said teachers and School management follow the procedures. Eight five per cent of respondents (students) opposed that teachers and School management do not follow preparation and teaching, while 15% said that teachers follow.
Since the large percentage of respondents involved in this section said that teachers and do not follow preparation and teaching, this has indicated that teachers are not effectively managing preparations and teaching as required. The findings have revealed that, this has been contributed by school management that has not prepared a good means of inspecting teachers’ preparations such as lesson plan, lesson notes, scheme of work, and teaching aids. The study indicates that lesson plan and lesson notes inspection is being conducted on Friday, this has given teachers a room for not preparing and teaching. Therefore the study has revealed that despite of teachers having the weakness of preparation and teaching, also school management have more weaknesses, since are not abiding teachers to prepare and teach.

[bookmark: _Toc389391196]Table number 4.2 indicates the real situation in selected secondary schools in Rorya district, basing on number of teachers, students, and books ratio in both science and social science subjects. The table shows that science teacher-student ratio (STSR) is 1:86 for Nyanduga 1:86 for Mirare,1:89 for Nyamunga, 1:92 for Bukama, and 1:96 for Prof Sarungi secondary schools in selected secondary schools in Rorya district, While for social science student ratio (SSTSR),is 1:70 for Nyanduga, 1:70 for Mirare, 1:74 for Nyamunga, 1:74 for Bukama, 1:72 for Prof. Sarungi secondary school, Science book student ratio (SBSR), 1:2 for Nyanduga, 1:2 for Mirare, 1:3 for Nyamunga, 1:2 for Bukama, 1:3 for Prof.Sarungi, and Social science book student ratio (SSBSR),1:6 for Nyanduga,1:6 for mirare, 1:6 for Nyamunga, 1:19, for Bukama1:10 for Prof. Sarungi. Teacher - student ratio in both social science and science subjects are worse. However, for science subjects is worse than social science subjects. Since educational policy articulates the maximum ratio of teacher-student as 1:40. So, educational has not yet met by most of schools, this affects management of teaching and learning.

Table 4.2: Teaching and Learning Situation in Secondary Schools

	No.
	SCHOOL
	SSTSR
	STSR
	SBSR
	SSBSR

	1.
	Nyanduga
	1:70
	1:86
	1:2
	1:6

	2.
	Mirare
	1:70
	1:86
	1:2
	1:6

	3.
	Nyamunga
	1:74
	1:89
	1:3
	1:6

	4.
	Bukama
	1:74
	1:92
	1:2
	1:9

	5.
	Prof. Sarungi
	1:72
	1:96
	1:3
	1:10

Source: Field Data, (2014), (N=5)

 (
No
) (
YES
NO
) (
33%
) (
67%
) (
33%
) (
67%
)
Figure 4.3: The Percentage Representing Teachers’ On Following Preparation and Teaching
Source: Field Data, (2014), (N=184)
The objective intended to investigate if teachers are following acceptable preparation and teaching, respondents involved in this findings as shown in Figure 4.3, show that 67% head of schools said that teachers do not follow acceptable procedures for preparation and teaching, while 33% of them said that teachers follow procedures for preparation and teaching. About 67% of students involved in the study, disagreed that teachers do not follow effective procedures for preparation and teaching, while 33% of respondents (students) said that teachers follow effective procedures for preparation and teaching.

From the research points of view it is believed that, teachers are not following preparation and teaching procedures, since large percentage of respondents involved in this study said that teachers do not prepare and teach, meaning that teachers do not prepare lesson plan, teaching aids, lesson notes and not teaching by using different types of techniques teaching that make the lesson interesting. This actually brings hardship and misleading students on capturing learning outcomes of required knowledge and skills.

[bookmark: _Toc399246677]4.3 Teaching and Learning Strategies Applied In Secondary Schools
This objective was intended to identify kinds of teaching and learning strategies applied in secondary schools in provision of quality education. Respondents argued that Lecture method, group discussion, note taking strategy, and small group discussion are mostly used techniques in teaching and learning in secondary schools. This has been clearly elaborated in the preceding paragraphs in this sub section.
[bookmark: _Toc399246678]4.3.1 Lecture Method as a Teaching and Learning Strategy
[bookmark: _Toc389391180][bookmark: _Toc389391197]According to this research, it has been identified that teachers mostly use lecture method in teaching and learning in their respective classes as verified in the figure (5). Data extracted from the figure (5), indicates that head of schools who responded to the questionnaires, (50%) of them said that, teachers use lecture method in teaching while (50%) of the same respondents they said they do not use lecture method in teaching, furthermore, (65%) teachers who answered the questionnaire said that teachers use lecture method in teaching, and (35%) said that teachers do not use lecture method. Respondents who managed to contribute in this research argued that teachers use this strategy in teaching and learning because it is easy to apply due to large classes and inadequate teaching and learning materials that teacher encounter in teaching.

 (
65%
) (
35%
) (
50%
) (
50%
)[image: fig4]
Figure 4.5: 	The Percentage of Teachers Using Lecture Method In Teaching and Learning
 Source: Field Data, (2014)
[bookmark: _Toc399246679]4.3.2 Cramming Technique In Learning
[bookmark: _Toc389391198]The results of this study have revealed that students use cramming strategy as a learning technique, respondents who were involved in the study presented perceptions as shown in Figure 4.6.

 (
55%
) (
45%
) (
65%
) (
35%
)[image: fig5]
Figure 4.6: Cramming Technique in Learning
Source: Field Data, (2014)

The findings in Figure 4.6 show that, (65%) respondents (Head of schools) said that students are learning through cramming technique, while (35%) head of schools disagreed the statements, (45%) of respondents (teachers) said that students do not learn through cramming technique, while (55%) respondents (teachers) said students learn through cramming technique.
Therefore, this study have discovered that, this weakness have been attributed by lack of teachers’ motivation including salaries, leave allowances, housing, regular promotions, salary adjustments and other teachers’ benefits; have been a major problem, most complaints from teachers revolve around these claims. This has demoralized teachers and in turn not committed on teaching, so have decided to teach partially. The situation that have forced students to learn through rote learning and memorization techniques, the study also indicates that, teachers use teaching board to copy notes without much elaboration and teaching is mostly delivered without involving students in group discussion, respondents continued to argued that teachers teach through note taking strategy and rarely use teaching aids, all these have negatively affected students learning as it gives students partial knowledge and skills.

[bookmark: _Toc399246680]4. 3.4 Group Discussion Strategy in Teaching and Learning
[bookmark: _Toc389391199]This is a method of teaching where by teachers divide students into groups so as to discuss a given concept, there after present it in front of the class, this sub section has discovered that teachers do not prefer using group discussion strategy in teaching and learning as they do in lecture method, as demonstrated in Figure 4.7. It was found that, (23%) respondents (teachers) involved in this study mentioned that they use group discussion in teaching and learning, while (77%) respondents (teachers) said do not use group discussion strategy in teaching and learning. This variation is quite big, but is a reason that this makes students cram instead of understanding. when one group of respondents were interviewed on the perception of the variation responded that, the method need a reduced class size and teachers should have minimum periods, this can facilitates teachers to prepare teaching and learning materials for effective presentation, respondents continued to argue that teachers’ few in number especially for science subject.

[image:]
 Figure 4.7: Percentage of Teachers on Using Group Discussion Strategy in Teaching and Learning
Source: Field Data, (2014)

[bookmark: _Toc399246681]4.3.5 Small Group Discussion Strategy in Teaching and Learning
[bookmark: _Toc389391200]Small group discussion is a teaching and learning technique in which students are divided into small groups let say (5 students) to discuss a given concept. When respondents were provided questionnaires to fill, other respondents were interviewed, about the strategies that are used in teaching and learning in secondary schools. The results as shown in figure number eight 4.8, revealed that 49% of teachers use small group discussion strategy in teaching and learning, while 51% of teachers do not use small group discussion strategy in teaching and learning, respondents argued that this has been caused by lack of enough teaching and learning materials in secondary schools, so make difficulty to apply other strategies in teaching and learning. However, teachers’ professional skills have also identified as a key problem for teachers to master their subjects.
 (
49%
) (
51%
)[image: fig6]
Figure 4.8: Teachers on Using Small Group Discussion Strategy in Teaching and Learning
Source: Field Data, (2014)

[bookmark: _Toc399246682]4. 3.6.The Percentage of Learners Using Note Taking Strategy in Learning
[bookmark: _Toc389391201]It was found that 82% respondents said that students learn through note taking strategy, while 18%, respondents argued that students do not learn through note taking strategy. It is further depicted from interview conducted by the researcher that teacher resource centers should be established strategically in order to provide enough teaching and learning resources to teachers at the nearest distance include forums for teachers to share their work and social experiences.

[image:]
[bookmark: _Toc389391202]Figure 4.9: Responses of Teachers On Note Taking Strategy In Teaching And Learning
Source: Field Data, (2014)

This table shows percentage of responses on strategies applied in teaching and learning in secondary schools
[image:]
Figure 4.10: Teaching and Learning Strategies Applied In Secondary Schools
Source: Field Data, (2014)

This research revealed that 83% respondents (teachers) said teachers are using lecture method as a teaching and learning strategy, while 17% teachers were of the opinion that teachers do not use lecture method as a teaching and learning strategy. 80% students said that students use cramming technique as a learning strategy, while 20% do not use the technique as a learning strategy. 23% respondents (teachers) said that they use group discussion in teaching and learning, while 77% of respondents (teachers) do not use the technique, 82% of respondents (students) use Note taking technique as learning strategy, while 18% of learners no not use the technique. 50% of teachers use small group discussion technique as teaching and learning strategy, while 50% of teachers do not use the technique as teaching and learning strategy, 12%, and 4% respondents use other techniques as teaching. The research discovered that teachers mostly use lecture method, students use cramming, and Note taking techniques in highest percentage than group discussion, and small group discussion. These kinds of teaching do not generate potentials to students.
	
It was revealed that teachers have rarely opt to use lecture method which results to cramming technique, and Note taking technique in learning due to inadequate teaching and learning materials, such as text book, inadequate of teachers, teaching and learning materials. It was then discovered that, teachers’ motivation are steadily declining due to low salaries received, unpaid fringe benefits and delaying teachers’ promotion. However, teachers recently were recently employed are not more creative to improvise teaching and learning materials available in school environment as compared to long service teachers. This might be the weaknesses emanating from their colleges. There is a need to conduct a research on entry qualifications to pre-service teachers joining colleges and universities, and the model of delivery of knowledge, since the findings are questioning about the quality of the new graduating students from colleges and universities thus, it is compromising.

It was discovered that in Figure 4.11, teachers and students use more than one language in teaching and learning. About 60% of respondents said, that they use English language in teaching, while 40% of respondents said that teachers use both English and Kiswahili language in teaching. This is due to the fact that students have little knowledge in English which affects classroom management for teacher, so it becomes difficult to learn out using English especially when teachers make elaborations for difficult concepts that cannot be understood without using Kiswahili in teaching.

[image:]
Figure 4.11: Languages Used In Teaching and Learning in Secondary Schools
Source: Field Data, (2014)

[bookmark: _Toc389391164]Therefore, this has made Teachers to apply multilingual teaching in order to facilitate both teaching and learning activities. On the other hand; respondents (students) interviewed argued that English language is difficulty for students to understand some of the concepts, others claimed that there is problem in English proficiency for teachers.
[bookmark: _Toc399246683]4.4 Students’ Satisfaction on Teaching and Learning Strategies
[bookmark: _Toc389391165][bookmark: _Toc399246684]This research objective was intended to assess if students are satisfied with kinds of teaching and learning strategies given by teachers in the class room. According to the respondents it was found that 56% of students are not satisfied with teaching and learning strategies given by teachers in secondary schools. Nevertheless 44% of respondents (students) involved in these findings concur with teaching and learning strategies delivered by teachers as shown in (figure 11). It was also found that the big numbers of respondents were not satisfying with teaching and learning strategies used by secondary school teachers, therefore, teaching and learning service provided by secondary school teachers is not satisfying to many students.

[image:]
Figure 4.12: Students’ Satisfaction on Teaching and Learning Strategies
Source: Field Data, (2014)
They argued about the teching strategies used by teachers. On the other hand teachers were asked if are satisfied on how they provide teaching and learning services to their customers (students) they were open to the researcher that they are not satisfied. They claimed about salaries, delaying teachers’ promotion, leave allowance, housing, regular promotion, salary adjustment and necessary charges that they are supposed to have compared to other candles. From the interview it was argued that if the government will manage to sort these complaints, the provision of quality education will automatically reshape as required.

4.4.1 Student-teacher Relationship
The study intended to examine the relationship exists between teachers and students in teaching and learning. It was discovered that satisfaction of students in learning process depends on how students relate to their teachers, this endowed students to establish experience of teachers’ fairness, and maintaining a positive emotional climate in the classroom. When answering this concept of the study this research revealed that teachers are in a position of influencing the general atmosphere of the classroom through their actions, feedback and communication.

This research shows that students 'perceived that there is no interaction between themselves and the teacher during teaching and learning, this has been attributed by methods of teaching and learning used. This research has clearly defined the students' perception on their teachers in classroom atmosphere which cannot co-operate students. On the other hand; self-disclosure of a student has revealed to have a negative effect that makes students feel ashamed in situations which are likely to lead on embarrassment in the classroom, and this might be contributed by the way students have been treated by teachers beginning from primary school.

Moreover, it was revealed that overall situation in the provision of exercises based on student perceptions. It is observed that about 70.7% of respondents (students) involved in the study indicated that they receive frequent class exercises in geography; 76.5 % of respondents (students) indicated that their teachers do mark and assess students’ performance in class exercises in science subjects. Furthermore, it was argued that about 23% of students claimed that teachers are not closely following- up weak academic students (slow leaners). Of course, these are overall figures and one can observe in table that there are some variations between schools.

Table 4.3: Students’ Exercises Frequently Given by Subject Teachers
	Schools
	Maths
	Eng
	Kisw
	Science
	Geog
	History
	Average

	Nyanduga
	82.5%
	67.1%
	62.9%
	64.3%
	49.0%
	49.7%
	62.6%

	Mirare
	87.8%
	84.1%
	87.3%
	76.5%
	70.7%
	64.2%
	78.5%

	Nyamunga
	83.6%
	74.1%
	92.2%
	70.2%
	58.3%
	59.1%
	72.9%

	Bukama
	95.7%
	78.5%
	93.5%
	68.8%
	48.4%
	65.6%
	75.1%

	Prof. Sarungi
	83.2%
	62.4%
	78.2%
	64.4%
	60.4%
	65.3%
	69.0%

	Raranya

	88.3%
	65.6%
	78.9%
	64.8%
	57.8%
	48.4%
	67.3%

Source: Field Data, (2014)
 [image: fig7]
Figure 4.13: Students on Exercises frequently given by Subject Teachers
Source: Field Data, (2014)

Table number 4.3 and Figure 4.13 indicate that there is high average percentage of students that are given enough exercise by their respective subject teachers. For instance Nyanduga is 62.6%, Mirare is 78.5%, Nyamunga is 72.9% Bukama is 75.1%, Prof Sarungi is 69.0% and Raranya is 67.3%. According to this study shows that Mirare is giving more exercise to students than other selected schools, followed by Bukama, and Nyamunga being the top, students interviewed if they are satisfied with different kinds of teaching and learning strategies as provided by teachers, 58% of respondents (students) said no, while 42% of respondents (students), agreed. Some arguments from opposition stated that despite teachers are giving many exercises; they are not preparing and teach as required though they are still preparing teaching aid and lesson notes. Their main reason for this practice relied to their claims to the government and motivations.
[bookmark: _Toc389391166][bookmark: _Toc399246685]CHAPTER FIVE
[bookmark: _Toc389391167][bookmark: _Toc399246686]5.0 SUMMARY, CONCLUSSION, AND RECOMMENDATIONS

[bookmark: _Toc399246687]5.1 Introduction
This chapter intends to give the summary, conclusion and recommendations of the findings on assessment of the role of effective management of teaching and learning strategies in provision of quality education in secondary schools.

[bookmark: _Toc389391168][bookmark: _Toc399246688] 5.2 Summary of the Study
This study intends to assess the role of effective management of teaching and learning strategies in provision of quality education in secondary schools. The study was conducted at Rorya District in Mara region. Qualitative data from interview were subjected to thematic analysis in which common themes and patterns were identified. Individual comments were also included as a way of illustrating the variety of respondents’ views. Quantitative data from questionnaires were subjected to descriptive analysis; were tables, graphs and percentages were established. In order to make the findings worthwhile the researcher used cross sectional design, where by six (6) schools were involved to represent others of the same characteristics or traits in Rorya district. Data were collected through interview, questionnaire and documentary analysis as a triangulation method; moreover documentary analysis was used to reveal information on schools in terms.

This research found that teaching and learning strategies are not effectively managed to provide quality education.
Several reasons mentioned among them were inadequate teaching and learning skills, motivation to teachers in order to deliver knowledge and poor school management which in turn fail to abide teachers in preparing lesson notes and lesson plan before actual teaching. It was also found that head of schools are not effective in inspecting and supervising teachers in order to prepare and teach, teachers do not prepare lesson plan, lesson notes, teaching and learning materials instead prepare lesson notes and lesson plan after teaching to avoid threats from head of schools.

It was practically done as the evidence in filling Open Performance Review Appraisal System (OPRAS) but not prepared for provision of quality education. Moreover, Students are not motivated to learn thus it was investigated that in order to raise student’s interest guidance and counseling service should be established. It was discovered that teachers are not preparing and teaching as required due to overcrowded classes, lack of teaching and learning materials,

The study recommends that in order teachers to manage teaching and learning government should establish ongoing job training to head of schools and teachers, open seminars, and workshop, these will improve leadership skills for head of schools as well as teachers professional skills, it was also revealed in this finding that social science teachers and books ratio out numbers science teachers and books ratio.

However, together with assessing the role of effective management of teaching and learning strategies in provision of quality education in secondary schools, it was revealed that there are other variables that have direct relationship with the prevailing problem these variables were salary promotions, leave allowances, housing, regular promotions, salary adjustments, This has surfaced as one of the most burning issues to teachers incentives during undertaking this study. The study recommends for the teachers to manage teaching and learning the government should respond positively on teachers’ claims.

[bookmark: _Toc389391169][bookmark: _Toc399246689]5.3 Conclusion
Effective management of teaching and learning process was not achieved by most of teachers as research findings stipulate, school management and teachers are not following acceptable curriculum and syllabus for effective preparation and teaching, this has made teaching becomes difficult to many teachers. On the other hand students acquired knowledge and skills through cramming and Note taking, this kind of learning is not retaining memory to students, and it builds poor foundation to a student. Furthermore, it was found that most of these teachers use lecture method in teaching and learning while some prefers group discussion strategies. Moreover, students were not satisfied with the way teachers deliver in classes, they claimed that teachers are not cooperative to students.

It was also found that students are not motivated to learn thus school management should establish guidance and counselling service to students and raise student’s morale. This research discovered that some teachers are not well trained for preparation and teaching, some were part time teachers or form six who seasonally teach due to shortage of science subject teachers, due to financial problems from schools, thus competence and performance for most of teachers is required, Moreover, regular training, seminars, and workshop for teachers as well as head of schools should be established so as to improve teachers’ quality.

[bookmark: _Toc389391171][bookmark: _Toc399246690]5.4 Recommendations
This subsection presents the key recommendations on the assessment of the role of effective management of teaching and learning strategies in provision of quality education. As it was discovered that head of schools do not monitor teachers on how to work in their respective subjects they teach. This study recommended that head of schools as the key school inspectors should supervise teachers strongly in order to work hard by preparing a good means of abiding teachers to prepare lesson notes, lesson plan and scheme of work. Also through their academic office, they should inspect teacher’s every morning before entering in the classroom so as to manage effectively teaching and learning activities.

Since the findings have revealed that students are not satisfied with teaching strategies used by some of teachers due to rigid teaching methods, inadequate teaching skills, lack of leadership skills emanated from head of schools. This study recommended that the government should establish ongoing job training, seminars and workshop for head of schools and teachers to improve on management and professional skills for teachers and head of schools; this will add credits to teachers as well as head of schools to work hard in their jurisdiction to improve provision of quality education in secondary schools. The findings have discovered that some of the teachers are in competent in teaching methodologies. This study recommends that further research should be done in colleges and universities so as to review these colleges and universities and if possible to screen unqualified ones. This will help to improve teaching and learning methodology as well as managerial skills for teachers.

This findings have uncovered some of teacher’s top secrete of teaching without preparing scheme of work, lesson plan, lesson notes, teaching and learning materials due to teachers unsolved complaints, such as improving teachers’ salaries, regular promotion, leave allowances, housing, salary adjustments and other necessary charges. Hence this research recommends that, the government should play its role by ensuring that teacher’s motivation is given on the right time, and their complaints should not be ignored in provision of quality education.

[bookmark: _Toc399246691]
REFERENCES
Barnett .A, at al. (2006): Review of the international literature on the concept of quality in Education: University of Bath.
Beeby C, E. (1966b). The quality of Education in Developing Countries From Barrett1, at al. (2006) the concept of Quality in Education: A review of The International Literature on the concept Of Quality in Education uk: University of Bath.
Beeby, C, E. (1966a). The progressive/humanist tradition-quality of classroom processes Constructivist quality: From Barrett1, A. at al. (2006). The concept of Quality in Education: A review of The International literature on the concept Of Quality in Education uk: University of Bath.
Bransford,J.(1979).Human cognition: learning, understanding and Remembering Belmount,CA:Wadsworth.
Brophy & Good, T. (1987). Teacher Behaviour and student achievement: Hand book on research on teaching, 3rd edition, M.Witt Rock, Ed. Rand Mc Nally.
Capella, k. (2010) Political Economy of Education in East Africa comparative study of Kenya and Tanzania, Haki Elimu Dar es Salaam (waking paper) Haki Elimu.
Carey,R.F.,Kechnie, L. and Mc kenzie; P.(2001).Gaining access to everyday life information. Library and information science Research
Carroll, S.J and Scherer, E. (2008)The Impact of Educational Quality on the Community: Literature Review: Santa Monica, RAND Corporation
Celebriites, z .(2012) Effect of reducing class size: A room without books is like a body without a soul available at www.popinyaphet . Edublogs.org/2012/04/14 effect-of- reducing class-size/ retrieved on June 11,2014 9.20pm.
Chatman,E.(1991).Channels to a larger social world order: The information world of Retire women. Westport, CT: Green Wood Press.
Chingos,m .and Russwhite, G.J (2001`) Class size: what research says and what it means for state policy available at www.brookings.edu/research/papers/2011/05/ Retrieved on June 11, 2014 11.50pm
Chonjo, P.N .(1994). The quality of education in Tanzanian primary schools: An Assessment of physical Facilities and Teaching Learning materials Utafiti, Dar es Salaam.
Creswell,J. (2008). Educational research: Planning, conducting and evaluating Quantitative and Qualitative research (3rd Ed.).Upper Saddle River: person.
 Egan, K. (2003). What is curriculum? Journal of the Canadian association for Curriculum Studies, Dar es Salaam
Ehrenberg, R.G. (2001) class size and student achievement available at www.psychologicalscience .org/journals retrieved on june,6 2014 8.50pm.
Fitch, L, (2014). New data shows majority of India teachers deemed effective retrieved on 7th April 2014 From www.kokomototribune.com/local/
Gage, N.L. (1984) .What do we know about teaching Effectiveness? Phi Delta Kappan 66, p893..
Gorman,G.and Clayton, P.(2005).Qualitative Research for information professional (2nd Ed).London: faced.
Haki Elimu .(nd) Jamii inawezaje kuboresha elimu ya watoto wao? Repoti ya utafiti kuhusu wajibu wajamii katika Kuboresha elimu Dar es salaam: Haki Elimu.
Haki Elimu. (2008) what is quality education a research report on citizens’ perspectives and children’s Basic skills.
Hanly,s .(2014) what is effective teaching and learning? Available at www.ehow.com/facts-54855337. Retrieved on june11, 2014. http://www.rand.org24/12/2012
Kitchroen, K. (2004). Literature Review: Service quality in educational institutions: Assumption University of Thailand.
Kothari,C.R.(2004).Research methodology: Methods and techniques (2nd ed.) New Delhi: SAGE publications.
Kothari,C.R.(2009); Research methodology: methods and technique 2rd revised edition, New Delhi: New age international (P) Ltd.
 Kuleana .(1999). The state of education in Tanzania: Crisis and opportunity: A hand book with Facts and Figures.
Kumari,H.M.L.(Retrieved 2014) A study on classroom management practices in Sri Lanka available at www.cmb.ac.ik/wp-content/upload retrieved on june11,2014.
Kvale,S.(1996). Interviews: An introduction to qualitative research interviewing. SAGE.
Kyle,p. and Rogien, L.(2008) classroom management supportive strategies Retrieved on 7th April 2014 From www.naponline.org/educators/ HCHSII
Lan and Rom .(2005) quality of education and teacher learning: A review of the Literature Washington DC.
Lewis, J, (2014) Effective Teaching & Learning strategies Retrieved on 7th April 2014 From www.ehow.com/List - 7634819
Maathuis, E, H (n.d) Effective teaching and classroom management is about whole child and whole School development of knowledge, skills and Homen Values.
 Marzano. (2003) nine instructional strategies for effective teaching and learning retrieved on 7th April 2014 from www.ntuaft.com/TISE/ research based.
McNamara,C.(1999). General guidelines for conducting interviews. Minnesota.
 Missokia, E and Zombwe, M. (2011). Hali ya Elimu Tanzania:Tafiti na uhakiki vinatuambia nini?(Thesituation on Tanzania education,what does reports and real situation tells us?)Dar es salaam: Haki Elimu
Mkonongo,p.(2012). Quality education in Tanzania context paper presented to the African federation of principals” Conference Mlimani city.www.acp2012.or.tz/uploads/files/quality education in Tanzania context apaper presented to the African federation of head of schools pdf. Retrieved on 27/3/213.
Mosha, and Herme J. (2006). Planning education system for excellence, Dar es salaam,Tanzania E&D Limited
Mugenda,O.M and Mugenda, A.G.(2003 Rev); Research methods: qualitative and quantitative approaches: Nairobi Acts Press.
Muroski, m. (2008) what are the most effective teaching strategies? Retrieved on 7th April 2014 from http/:www.ezine.articles. Com/? What – Are – the- most – effective – teaching – strategies?
Mzawa, (June 29, 2013). Shule ya Nyamkumbo ya kumbwa na matokeo mabaya ya mtihani.(nyamkumbo secondary school are being affected by poor examination results)
Nicholson, K. (2011). Quality assurance in higher education: A review of theliterature:Teaching and learning development officer council of Ontario Universities Degree. Level Expectations project: McMaster University.
 Odoro, G. K.T, Dachi, H; & Ferting, M. (2008) Educational leadership and quality education in disadvantaged communities in Ghana and Tanzania. Paper Presented at the common wealth council For Educational Administration and management conference, urban, South Africa, 8th – 12th September 2008.
 Oluoch, G,p .(1982). Essentials of curriculum development (3rd ed) Nairobi loghon, Publishers.
Omari, I.M. (2011); Education research: concept and methods, “A practical Guide Based on Experience” Dar es Salaam. Delah Educational Publishers. Ltd Retrieved on 7th April, 2014 from www.responsive class room.org.
Robinson,V.(2007). Behaviours that Contribute to Teachers’ Morale.Georgia: Unpublished dissertation.
The citizen (Tuesday, 05 October 2010). Quality education: Is Tanzania on course?
 Tobias, S. (1982). When do instruction methods make a difference? Educational Researcher, Dar es Salaam. www.thecitizen.co.tz/ (2nd January,2014).
UNESCO. (2006). Teachers and Educational Quality: Monitoring. Global Needs for 2015. Montreal:
URT . (1969). Second Five Year Plan for Economic and Social development, 1st July 1969- 30th June 1974, Volume II; The Program, Printed by the government Printer, Dar es Salaam- Tanzania
Voorhees, R.A, (2001). Competence – based learning models: Uncessary future: John Wiley & Sons Inc.
Weimer, m. (2009) effective teaching strategies six key to classroom excellence, retrieved on 7th April 2014 from http// www.facaulty focus. Com Wood, K (2014) effective teaching strategies in the classroom retrieved on 7th April 2014 from www.chow.com/list-5804058
 Zombwe, M, G .(2011) how can parents help children to learn? Home is the child’s first school. HakiElimu Dar es salam.

[bookmark: _Toc389391173][bookmark: _Toc399246692]
APPENDICES

APPENDICES A: QUESTIONNAIRE TO TEACHERS

Dear, teachers.
Mathias Paulin Chacha is a student at Open University of Tanzania, studying a Master of Arts in Education administration, planning and policy studies (MEDAPPS). He is conducting a dissertation on the effective management of teaching and learning strategies in provision of quality education. The dissertation is conducted for the award of master Degree at Open University of Tanzania. Kindly, I request you to fill in; these questionnaires to enable the researcher to obtain the relevant information, the information obtained will be strictly kept confidentially by the researcher.

Answer the questions per instruction(S) provided to each question
1. A: Rank the ways used by head of school to ensure that teachers work effectively?
 (1.high 2. low 3. average 4. not applied)
 (a)By providing motivation and rewards
 (b) By encouraging cooperation among staff members
 (c) By delegating power to the staff members
 (d) By encouraging initiatives to the staff members
 (e) Encouraging staff meeting
 (f) Encouraging staff to participate in decision making
 (g) Encouraging preparation and teaching
(B) Others ;list………………………………………………………………
2. Do school have active subject departments?
 If yes; How ___
 If no Why___

3. (i) To what extent head of school motivate teachers to develop professional
 skills? (Tick appropriate)
 (a) High [] (b) Low [] (c) Average [] (d) Satisfactory []
 (e) No motivation []
 (ii) Explain how……………………………………………….…….
 (iii) If there is motivation do you satisfy?
 If yes why.__
 If no why.___
 (iii) Why head of school prefers to use the way He/she gives motivation? Tick
 appropriate
 	(a)To increase staff performance
 	 (b) To increase efficiency& Effectiveness in teaching
 	(c) To simplify work
 	 (d) To satisfy himself/Herself []
4. Do technique(s) head of school adopt to give motivation influence teachers to work hard?
 Explain.
 Agree,,, Desagree___

5. Do students satisfy with teaching and Learning? (TICK)
 (a) High [] (b) Low [] (c) Average []

APPENDIX B: QUESTIONNAIRE TO HEAD OF SCHOOLS

Dear, head of school.
Mathias Paulin Chacha is a student at Open University of Tanzania, studying a Master of Arts in Education administration, planning and policy studies (MEDAPPS). He is conducting a dissertation on the effective management of teaching and learning strategies in provision of quality education. The dissertation is conducted for the award of master Degree at Open University of Tanzania. Kindly, I request you to fill in; these questionnaires to enable the researcher to obtain the relevant information, the information obtained will be strictly kept confidentially by the researcher.

Answer the questions per instruction(S) provided to each question
 Put a circle to the appropriate answer.
1. Which of the following Techniques/strategies regularly applied by teachers in teaching?
 (i) Lecture
 (ii) Recitation
 (iii) Group discussion
(iv) work book exercise
 (v) Note taking
(vi) Small group discussion
(vii) Debates
 (viii) Panel discussion
 (xi) Oral report

Answer ‘YES’ or ‘NO’ to the following questions
2. Do teachers engage students in learning? (Tick one)
 Yes [] or no []
 If No, why? __________________________
 If yes,________________________________
3. Do teaching methods applied by teachers in learning satisfy students?
 Yes [] or no []
 If yes, how? ________________________________
 If No, why? ___________________________________

4. How do teachers actively enable students to learn ? ,,,
 Yes [] or no []
 If yes, Give reasons_____________________________________
 If no, Give reasons ______________________________________

5. (a) which language(s) do teachers use in communication in the class? ,,,,,,,,,,,,,,,,,,,,,,,
 and why,………………………………………………………
 (b) How do languages for communication used by teachers in teaching
 Influence student’s Academic performance? (Tick one)
 (a)High [] (b) low [] (c) Average []

6. (A) How teachers involve students in the lesson? (Tick one)
 (a) High [] (b) low [] (c) Average []
 (B) Do you have active subject departments at your school? Yes (), No ().tick one.
 If no why?,__

7. Which factors contribute to either high or low teacher’s motivation in
Teaching? Please fill the chart bellow.
	Factors to high performance
	Factors to low performance

	
	

8. Comment on what should be done to improve teaching and learning strategies…………..……………………………………………………………

Thank you for cooperation.

APPENDIX C: SPECIAL FORM FOR COLLECTING SCHOOL STATISTICAL INFORMATION FROM SCHOOL DOCUMENTS

Documentary Analysis.
	TYPE OF INFORMATION
	FILL
	FILL
	

	1. .Number of students
	Male=
	 Female=
	Total=

	2. Number of teachers
	Male=
	 Female=
	Total=

	3. Number of classes/stream
	
	
	

	4. Ratio of books with students
	Ratio.
	
	

	5. Number of desks
	ratio
	
	

	6. School porridge project (tick)
	Yes []
	No []
	

	7. Number of books
	
	
	

	8. Number of periods per week.
	Max=
	 Ave taught=
	

	9. Assignment given per month
	
	
	

	10. Number of tests carried out per month
	
	
	

	11. Available and used class
12. journals.
	Yes[]
	No []
	

	13. Available subject logbook and used
	Yes[]
	No []
	

	14. Number of students passed to A-level in three years Respectively from 2011_2013
	
	
	

	15. Total number of students and examination performance. In divisions I, II, III, IV, O in three years respectively from 2011_2013.
	
	
	

APPENDIX D: QUESTIONNAIRE TO STUDENTS
 VB= very bad B=Bad.VG= very good. G=Good
	
	INFORMATION
	
	 %ANSWER

	
	
	
	VG
	VB
	G
	 B

	1
	My teachers are good at explaining things
	
	
	
	
	

	2
	My teachers have made the subject interesting
	
	
	
	
	

	3
	My teachers are much interested about what they are teaching.
	
	
	
	
	

	4
	The subjects I have learned have promoted my knowledge in my academic.
	
	
	
	
	

	5
	My teachers have always been available when I’m in need of them.
	
	
	
	
	

	6
	I have been doing enough assignments in the class.
	
	
	
	
	

	7
	The criteria used for evaluation have been clear in advance.
	
	
	
	
	

	8
	The subject matter taught is clearly understood.
	
	
	
	
	

	9
	The content of the subject matter taught is well structured and organized.
	
	
	
	
	

	10
	The content of the subject matter taught is important and meet my academic needs.
	
	
	
	
	

	11
	The content of the subject matter taught is relevant to my academic needs.
	
	
	
	
	

	12

	There are enough textbook for each subject.
	
	
	
	
	

	
13
	The book I use is of a required quality.
	
	
	
	
	

	14
	There are enough learning materials in our school.
	
	
	
	
	

Yes	Head of schools	Students	67	67	No	Head of schools	Students	33	33	image1.png
607400

TARIME

P
BuTIAMAT S
Ratio
12500 6250 0 12,500 Meters
N

image2.jpeg
mYes
o

8§ 8 R 8 B 8 8 R 8 °

image3.png
%

o

50

0

)

a0

7%

3%

20%

)

Teachers

Headsof schools

Students

VS

image4.jpeg
Headof schook

Teachers

yes

image5.jpeg
Head of schooks

Hyes

image6.png
® Percentage No M Percentage Yes

image7.jpeg
515

Headof schooks & teachers

HYes
o

image8.png

image9.png
HNo% MYes%
83 82
80 77
50

50
17 20 23 18 12
Lecture Cramming Group Note taking Smallgroup others
methods technique discussion discussion

1 2 3 4 5 6

image10.png
English
language
60%

image11.png
Percentage of
respondent NO
%

56%

image12.jpeg
MNyanduga Mirare Nyamunga Bukama ProfSanng Raranya

