AN ASSESSMENT OF THE CONTRIBUTION OF FORM TWO NATIONAL EXAMINATION TO ACADEMIC PERFORMANCE IN FORM FOUR NATIONAL EXAMINATION: THE CASE OF COMMUNITY SECONDARY SCHOOLS IN MARA REGION

MUSA JOSEPH

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

ii

2014

[bookmark: _Toc399195548]CERTIFICATION
The undersigned certifies that he has read the dissertation entitled “An assessment of the contribution of Form Two National examination to academic performance in Form Four National examination: The case of Community Secondary Schools in Mara Region” 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: _Toc399195549]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: _Toc399195550]DECLARATION
I, Musa Joseph, 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 other University
	

…………………………………….
Signature

…..……………………………….
Date

[bookmark: _Toc399195551]DEDICATION
This dissertation is dedicated to my lovely parents Mr. and Mrs Joseph Mashauri, my brothers and sisters. I appreciate their encouragement and support. I cannot forget to mention by name my elder brother and Sister Jeremiah Joseph and Rebecca Joseph who have rested in peace, they have improved me morally and supported me in different perspectives from my childhood and during my studies. God rest them in peace.
[bookmark: _Toc399195552]
ABSTRACT
This dissertation assessed the contribution of Form Two National examination to academic performance in Form Four National examination in Community Secondary Schools in Mara Region. Seven community secondary schools were involved, namely; Kukirango, Makongoro, Mogabiri, Morembe, Mugango, Serengeti, and Suba secondary schools. The study involved mixed research approaches which entails Quantitative and Qualitative. Data were collected using documentary review.

The findings confirmed that, Form Two National examination contributes to academic performance in Form Four National examination. The cohort of students who sat for the Form Two screening National examination performed better than those who didn’t sit for such examination.

The study recommends the government to uphold the conduct of Form Two National examination so as to screen students who can join with upper classes. Termination of the Form Two National examination done by the government in 2008 was not the right decision since it has dropped down academic performance in Form Four National examination, and therefore the decision made by the government in 2012 to reintroduce Form Two National examination is the right decision as it will improve academic performance in schools.

[bookmark: _Toc399195553]ACKNOWLEDGEMENT
My sincere gratitude goes to my supervisor Prof. Emmanuel Babyegeya for his total support and supervision to accomplish this research, God bless him.

I also thank my friend Mr Christopher Gamba (Nick name “Rasi”) for advising me on how to go about data analysis. All heads of selected schools, and REO should also be acknowledged, they have assisted me in different ways to make this study a success.

Furthermore, those people i didn’t mention them above, who supported me in one way or another to make this study more focused, comprehensive and success, God bless them too.

TABLE OF CONTENTS
CERTIFICATION	ii
COPYRIGHT	iii
DECLARATION	iv
DEDICATION	v
ABSTRACT	vi
ACKNOWLEDGEMENT	vii
LIST OF FIGURES	xii
LIST OF ABBREVIATION	xiii
CHAPTER ONE	1
1.0 INTRODUCTION	1
1.1 	Background to the Problem	1
1.2 	Statement for the Problem	5
1.3 	The aim of the Study	6
1.4 	Objectives of the study	7
1.5 	Research Questions	7
1.6 	Significance of the Study	8
1.7 	Scope and Limitation	8
1.7.1 	Scope	8
1.7.2 	Limitation	9
CHAPTER TWO	11
2.0 LITERATURE REVIEW	11
2.1 	Introduction	11
2.2 	The Purpose for Introducing Examinations in Formal Education System	11
2.3	 Types of Examination in the Teaching and Learning Process and Similarly to the Course of Study	15
2.4 	Functions of examination data in different levels of education in formal education System	17
2.5 	Perception of some People on the Impact for the Removal of Screening Form Two National examination in Tanzania	20
2.6 	Studies on the Causes of Poor Academic Performance in Secondary Schools	22
2.7 	Research Gap	25
CHAPTER THREE	26
3.0 	RESEARCH DESIGN AND METHODOLOGY	26
3.1 	Introduction	26
3.2 	Research Approach	26
3.3 	Research Design	27
3.4 	Location of the study	28
3.5 	Target Population	29
3.6 	Sample size and Sampling Technique	30
3.6.1 	Sampling Technique	31
3.6.2 	Purposive Sampling Technique	32
3.7 	Data Collection Instruments	32
3.7.1 Documentary Review	32
3.8 	Validity and Reliability of Research Instruments	34
3.9 	Data analysis procedures	34
3.10 	Ethical Consideration	35
CHAPTER FOUR	36
4.0 	PRESENTATION AND DISCUSSION OF RESEARCH FINDINGS	36
4.2	 Form Two National Examination Results for the Screened Students	36
4.3: Form Two National examination results for unscreened students	39
4.4.	Form Four National Examination Academic Performance of Four Cohorts Which Sat for the Form Two Screening National Examination	43
4.5: 	Form Four National Examination Academic Performance of Four Cohorts which didn’t Sit for the Form Two screening National Examination	47
CHAPTER FIVE	60
5.0 	SUMMARY, CONCLUSION AND RECOMMENDATIONS	60
5.1 	Introduction	60
5.2 	Summary of the Study	60
5.3 	Conclusion	61
5.4 	Recommendations	61
REFERENCES	65
APPENDICES	70

 LIST OF TABLES
Table 4.1:	Form Two National Examination Results for The Screened Students	37
Table 4.2: 	Form Two National Examination Results for the Unscreened Students	41
Table 4.3:	Form Four National Examination Academic Performance of Four Cohorts which Sat For The Form Two Screening National Examination	44
Table 4.4: Form Four National examination academic performance of four cohorts which didn’t sit for the Form Two screening National examination	48
Table 4.5:	Comparison between Form Four National examination academic performance of the four cohorts which sat for the Form Two screening National examination and the other four cohorts that didn’t sit for the Form Two screening National examination	52

[bookmark: _Toc399195554]LIST OF FIGURES
Figure 3.1:	Mara Region	29
Figure 3.2: The researcher at Mara Region Education Office Collecting Data through Documentary Review in February, 24th 2014	33
Figure 41:	Form Two National Examination Results for the Screened Students	39
Figure 4.2: 	Form Two National Examination Results for the Unscreened Students	42
Figure 4.3:	Form Four National examination Academic Performance of the Four Cohorts which Sat for the Form Two Screening National Examination	46
Figure 4.4:	Form Four National examination Academic Performance of the Four Cohorts which didn’t Sit for the Form Two Screening National Examination	50
Figure 4.5: Form Four National examination academic performance of the four cohorts which sat for the Form Two screening National examination and the other four cohorts that didn’t sit for the Form Two screening National examination	56
Figure 4.6: Comparison between Form Four National Examination Academic Performance of the Four Cohorts Which Sat for the Form Two screening National Examination and the other Four Cohorts that didn’t Sit for the Form Two Screening National examination	57

[bookmark: _Toc399195555]
LIST OF ABBREVIATION
MDGs	-	Millennium Development Goals
MoEVT	-	Ministry of Education and Vocational Training
NECTA	-	National Examinations Council of Tanzania
NESC	-	.National Education Standard Committee
RAS	-	Regional Administrative Secretary
RCC	-	Regional Council Community
REO	-	Regional Education Officer
SAMEO	-	Southern Asian Ministers of Education Organization
SEDP	-	Secondary Education Development Plan
URT	-	United Republic of Tanzania

[bookmark: _Toc399195556]CHAPTER ONE
[bookmark: _Toc399195557]1.0 INTRODUCTION

[bookmark: _Toc399195558]1.1 Background to the Problem
The conduct of examinations began long time ago, Arggarwal (1997) traces the origin of examinations to the Great Shun, emperor of ancient China whose reign (period of rule) ended in 2205 B.C, that the emperor was said to have examined his officers every three years which they were either promoted or had their services terminated depending on how they performed. Lu Zhen (1988) added that, during the establishment of Imperial Examination System in 606 AD in China, the conduct of written examinations were into being, and these examinations played great roles in China, one being the selection criteria for officials. Arggarwal (1997) continue to mention that, in India, examinations started when the great grammarian Panini in the 4th century B.C graded his students basing on errors made in recitation of texts of scriptures.

According to Madaus (1992), the Jesuits in the sixteenth century used competitive written examinations in their schools and colleges across Europe. Overtime, the use of written examinations spread in Europe, and later on, became used in European Universities, Abitur examination emerged in German, Baccalaureate examination in France and Matriculation examination in England. The Abitur, Baccalaureate and Matriculation examinations helped to provide entry to the Universities which were being established during the nineteenth century in Europe. Arggarwal (1997) added that, in England examinations came into existence around 1770 AD at Cambridge and Oxford. In Zimbabwe, formal examinations came into being with the advent of Formal Western Education during the colonial period.

Subsequently, the uses of written national examinations have become worldwide. However, there is no common approach across countries to the conduct of written National examinations. Different countries at different stages of development, and in different historical context, employ different approaches to the selection and certification of young people during and on completion of their schooling (Madaus 1992). For example, in Indonesia, National examinations are carried out by National Education Standard Committee (NESC) as an effort to increase Indonesian rank based on Government law no 19/2005 (Yessica 2008).

In Tanzania, formal examinations came into being with the advent of formal Western education during the colonial period. After independence these examinations were upheld both in Primary and Secondary Schools as a selection and certification tool (Tanganyika 1962). Kahama et al (1986) added that, these examinations have exerted a powerful influence over the Secondary school curriculum.

When implementing the Second Five-Year Plan for Economic and Social Development, 1st July 1969-30th June 1974, The Plan ended the selection barrier at Standard IV in 1974 so as to meet Universal Primary Education (URT 1969). Furthermore, during an implementation of Secondary Education Development Program (SEDP I Phase 2004-2009), the Government then removed the selection barrier at Form Two in 2008 after its establishment in 1984.
In recent years, students who have been sitting Form Four National examinations, have been performing poorly, for example in 2010 about 50%, scored division zero- 0, (Mkumbo 2011). In 2012, mass failure increased, it was reported that, about 60 % of students who sat form four national exams scored division zero-0 (MoEVT) 2013).This performance of 2012 was very unpleasant and extremely low in quality, it shaken the government, donors, parents as well as other people who have invested in education. In May 30th 2013, Honorable Kawambwa, the Minister of Education and Vocational Training(MOEVT) announced another results after the former one became cancelled by the Government that it considered Fixed Grade Ranges instead of Flexible Grade Ranges which was carried out in the previous years. Despite the fact that new result was prepared and standardized, still 56% scored division zero.

Many researchers and other writers have done different research and made different reports on the factors causing poor academic performance in Secondary Schools, their research and reports help to portray that, our Community Secondary Schools still need more teachers, books, and other facilities such as text books. The research done by Mosha 1988 and the report written by Mkumbo in November 2011, help to clarify the above factors and become well known to the people as one of the factors contributing to poor academic performance in secondary schools.

 Also the report made by HakiElimu and presented by Mkumbo (2012) to the educationalists and journalists, added another factor causing poor academic performance apart from shortage of teaching/learning materials and inadequate of teachers. According to Mkumbo’s presentation, poor construction of questions by NECTA including that of constructing many questions from a single topic ignoring other topics, adds to poor academic performance among students. Mkumbo added that in 2009, out of 29 questions of biology subject 17% came from a single topic. Moreover the report presented by Mkumbo concluded that, teachers are not involved during Curriculum development, this is lowering its implementation hence lead to deterioration of education sector.

Despite the presence of different research and reports showing that, teachers are few in Schools and other facilities like text books are not yet manipulated effectively in our Community Secondary Schools, different people are coming up with another argument that, the removal of screening Form Two National examination in 2008 is the possible causes of poor academic performance existing in our Community Secondary Schools. This claim is also echoed by Brian (2012) that waving away Form Two National examination was the cause of poor academic performance in Form Four National examnation.

Talking to the Iringa Regional Council Community (RCC), Anne Makinda, the current National Assembly speaker and Peter Msolla, the member of parliament from Kilolo-Iringa, they wanted the government to reintroduce screening form two National examination with the aim of improving academic performance to form four students (Tanzania Daima of March 4th Friday, 2011 reported). However, on 4th, November, 2012, the Government announced to reintroduce screening Form Two National examination. Honorable Shukuru Jumanne Kawambwa, the Minister of education and vocational training he said that, the government has decided to reintroduce screening Form Two National Examinations, any student, who will get below 30 marks out of 100 marks for the subject examined, will have to repeat the same class (Form Two) only once.

 Statistics given by MoEVT through Honorable Mulugo (2013), the deputy education minister shows that, 136,923 out of 386,271 students who sat for form two screening national examinations in 2012 have failed, Mulugo added that, students who failed equals to 35.5%.The question is, “those who passed (249,348) equals to 64.5% will they perform well in form four in 2014?” Or, is the coming back of Form Two screening National examination the solution to poor academic performance in our Community Secondary schools in Tanzania today?

These questions should be asked if someone attempts to debate on the relevance of screening Form Two National examinations to examine its worthwhile. Provided that there are Students who have already completed Form Four in the past years who sat for the Form Two screening National examination and who didn’t sit for such examination, this study has analysed their academic performance and assessed the contribution of Form Two National Examination to academic performance in Form Four National examination in Community Secondary Schools in Mara Region

[bookmark: _Toc399195559]1.2 Statement for the Problem
In 1984, the Government decided to set up screening Form Two National examination whereas in 2008 it decided to terminate this examination. Therefore, Students who entered Form One between 1984 and 2006 sat for the Form Two screenng National examination and those who entered Form One between 2007 and 2010 did not sit for the Form Two screening National examination. Academic performance in Form Four National examination of the recent years have been reported to be extremely poor, for example about 50% in 2010 scored division zero(Mkumbo 2011) and 60% in 2012 scored division zero (MoEVT, 2013), due to this dismal pass rate, some parents and other education stakeholders started arguing that the removal of Form Two screening National examination in 2008 was the source of such poor academic performance. This claim is also echoed by Brian (2012)

In 2012 the Government decided to reintroduce new standard in Form Two National examination. It was indicated that, students who will sit for the Form Two National examination and score below an average of 30 marks, will have to repeat the class only once. As such, this study sought for the answers of the following questions: (i) Is it true that the removal of screening Form Two National examination is the source of poor academic performance in Form Four National examination? (ii) Is the decision of reintroducing new standard in Form Two National examination to screen students who can continue with upper classes a solution to improve academic performance in Form Four National examination?

[bookmark: _Toc399195560]1.3 The aim of the Study
The aim of the study was to assess the contribution of Form Two National examination to academic performance in Form Four National examination in
Community Secondary Schools in Mara Region.

[bookmark: _Toc399195561]1.4 Objectives of the Study
· To identify Form Two National examination results for the screened and unscreened students.
· To analyse Form Four National examination academic performance of four cohorts which sat for the Form Two screening National examination and the other four cohorts that didn’t sit for the Form Two screening National examination

[bookmark: _Toc399195562]1.5 Research Questions
According to Punch (1998) research questions during the project they do five main things, first they organize the project and give it direction and coherence, second they delimit the project showing its boundaries, third they keep the researcher focused during the project, fourth they provide a framework for writing up the project and fifth they point to the data that will be needed.

The following are research questions which guided this study.
· What are the Form Two National examination results for the screened and unscreened students?
· What are the Form Four National examination academic performance of four cohorts which sat for the Form Two screening National examination and the other four cohorts that didn’t sit for the Form Two screening National examination?
[bookmark: _Toc399195563]1.6 Significance of the Study
The study has generated new knowledge on the contribution of Form Two National examination to academic performance in Form Four National examination in Community Secondary Schools. The knowledge generated will significantly enrich new ideas and concepts to other researchers intending to conduct educational research relating to this study. Furthermore, different authors of books, magazines, pamphlets, journals and articles if are likely to do with new concepts, ideas and information generated by this study will significantly be reporting facts on the defined problem.

In connection to that, this study sought for the answers so as to prove if the removal of screening Form Two National examination in 2008 was the source of poor academic performance in Form Four National examination in the recent years and also to communicate to the government if the decision it had made in 2012 of reintroducing new standard in Form Two National examination to screen students who can continue upper classes is the solution to improve academic performance in Form Four National examination

[bookmark: _Toc399195564]1.7 Scope and Limitation
[bookmark: _Toc389757484][bookmark: _Toc399085652][bookmark: _Toc399100066][bookmark: _Toc399152409][bookmark: _Toc399155607][bookmark: _Toc399195565]1.7.1 Scope
The coverage of this study was in Mara Region. It analysed Form Four National examination academic performance of four cohorts which sat for the Form Two screening National examination and the other four cohorts that didn’t sit for the Form Two screening National examination. Seven Districts were involved to collect the data, namely; Butiama, Serengeti, Bunda, Tarime, Rorya, Musoma Urban and Musoma Rural. From each district the researcher selected one community secondary school. Community secondary schools selected from each district have experienced Form Four National examination at least for 8 years.
[bookmark: _Toc389757485]
[bookmark: _Toc399085653][bookmark: _Toc399100067][bookmark: _Toc399152410][bookmark: _Toc399155608][bookmark: _Toc399195566]1.7.2 Limitation
The researcher encountered difficulties when collecting data, it was hard to find all the data documented in all schools. Some data were misplaced. To overcome this problem, the researcher had to return several times to the specific schools to ensure that all the data intended were collected. On the other hand the researcher decided to use online sources of information (the internet) and consulted REO to help providing some data which were hardly available in schools.

Despite the fact that, money and time was limited, the researcher started collecting data very early and made analysis thereafter and finished on time. Furthermore, the researcher easily visited the selected secondary schools and collect data using his own motor cycle going and returning home, therefore no any transport hired, by so doing cost was reduced and did not become a problem to the researcher during data collection.

Since documentary review was the major data collection instrument used, therefore, no language barrier in collecting data existed, documents were available in head of School Offices and some in Regional Education Office as well as District Education Offices, therefore English and Swahili was not the problem to the researcher and to other personnel to whom data were extracted. Otherwise the researcher was little familiar with Kurya and Jita tribe languages that most of Mara Region people do belong, therefore a translator was not needed.

[bookmark: _Toc399195567]
CHAPTER TWO
[bookmark: _Toc399195568]2.0 LITERATURE REVIEW

[bookmark: _Toc399195569]2.1 Introduction
This chapter is all about literature review. Various scholars and authors based on education aspects relevant to this study are revealed. Their arguments in conjunction to the statement for the problem are highlighted. The chapter attempted to cover both theoretical and empirical literature. Research gap is also explained clearly to show what missed in literature review and is the one which this study covered.

[bookmark: _Toc399195570]2.2 The Purpose for Introducing Examinations in Formal Education System
The word ‘ examination’ is taken to mean something in additional to normal classroom tests, and something which is normally administered at the end of the lower secondary and the upper secondary school and at the end of higher secondary or pre university level (SAMEO 2001).

This study aimed at assessing the contribution of Form Two National examinations to accademic performance in Form Four National examination in community secondary schools. Community Secondary Schools in Tanzania follow Formal Education System which was inherited from the colonial education after independence. The structure of the education system in Tanzania does not differ much from other countries. According to SAMEO (2001) the structure of the education system in many countries is basically inherited from Western Colonial powers. In Philippines, Singapore, VietNam look the same, the common characteristics are;
a) a three –tiered system (Primary, Secondary and Tertiary education) with age – specific grading and the tiers linked to each other through a formal selection mechanism, often in the form of examination
b) a pronounced streaming or tracking at the secondary level and
c) a private school system in addition to the state system, normally is significantly more extensive at the higher levels than at the primary level.

In Tanzania, the structure of Formal Education and Training System constitutes two years of Pre-Primary Education, Seven years of Primary Education, four years of Junior Secondary (Ordinary Level), two years of Senior Secondary (Advanced Level), and up to three or more years of Tertiary Education. Specifically the Education System has three levels, namely; Basic, Secondary and Tertiary levels. In all of these three levels of Education System, National examinations have been conducted for different purposes. The following are some of the purpose of examinations in formal education system;

In Philippines, Singapore, Viet Nam, the purpose of secondary school examinations is to measure the effectiveness of teaching/ learning process; to measure students’ present level of achievement; to measure one’s students’ progress against others for future selection or promotion purpose. Others are to promote information for streaming purposes; to evaluate the relevance of the Curriculum, and measure progress towards the accomplishment of national goals.
Ewebpedia (2011) adds other purposes for introducing examinations in Formal education System, the view is centred that, examination is the criteria or normal process of education institutions to judge or realize the quality and understanding of students on particular subject matter. Ewebpedia continue to clarify by saying ‘although idealists disapprove, it is generally true to say that examinations are the most important items in the lives of many students’. Normally, students worry about facing examination, and this emotional mixture of worry and fear is normal and natural (but access amount will make the student’s self –conscious). This kind of fear will produce extra amount of adrenaline hormone, which is known to prepare body and mind for facing problems and solve them.

Different Countries at different stages of development and in different historical context employ National examinations in Schools for different purposes. According to Tanganyika (1962) National examinations are significantly set up for admission and selection purpose, and any Student/Pupil to be admitted in School Certificate Courses and Secondary Schools should have passed National examinations. The quotation is introduced below to exemplify that . “Admission to School Certificate Courses Should be made by Competitive National examination taken on the completion an Eight- year Primary Course...the selection for higher School Certificate Course should be made on a Pupil’s results in the Certificate Examination and on his general School records.”

Kahama G et al (1986), assert another purpose for introducing national examinations in formal education system, according to Kahama, national examinations are the barrier for upper stage, for example, Students who are selected from Secondary Schools to join higher education should have passed national examinations as he says “until the Musoma Resolution 1974, passage from secondary school to higher education was also based almost entirely on national qualifying examinations and these examinations have exerted a powerful influence over the Secondary-School Curriculum.”

The Citizen (2012 January 16th Monday) adds another purpose for introducing national examinations, according to it, national examinations are for Certification criteria, quotation is introduced below “another National Standardized Examination, the Certificate of Secondary Education Examination is given at the end of form four, a student who passes is given a School-leaving certificate by his or her school, also given an academic certificate by the National Examination Council of Tanzania.”

In other nations, the conduct of National examinations is very useful as well. Yessica-G (2008), proved that when she presented information on national examination from Indonesia on Friday 23 May,2008, she asserts that, in Indonesia, national examination results are the only measurement to decide whether students graduate or not. The quotation below exemplify the above statement “…every student exactly wants to enter the next higher education, but they have to pass National examination.” The written information by Bhramito (2010) on education in Indonesia, added that, Indonesian education depends much on National Examinations, without such exams, the quality of Indonesia education will drop as Bhramito says “people who support the National examination explain that, the quality of Indonesian education system will drop without the National exam” He continues to say; “The passing grade of National exams required students to study hard so they can rich that score, automatically the quality of Indonesian education still protected, the increasing passing grade of National exams is the other way to keep the Indonesian education.”

[bookmark: _Toc399195571]2.3	 Types of Examination in the Teaching and Learning Process and Similarly to the Course of Study
As it has been explained that, examination is the criteria or normal process of education institutions to judge or realize the quality and understanding of students on particular subject matter (Ewebpedia 2011), examinations can also assess the extent to which the teaching and learning process and the broad goals of instructions have been achieved (Khan 2014).

The following are the types of examinations applied in the teaching and learning process similarly to the course of study. According to Ewebpedia (2011), in most colleges and universities, one or more of the following three types of examination are in use;
(a) Continuous assessment of performance throughout the course,
(b) Regular tests at intervals during the course, the collective marks of which constitute the final assessment,
(c) A final examination open to those who have successfully completed the course of study, and upon which assessment mainly or entirely depends.
SAMEO (2001) categorize examinations into two perspective, as Public examination and School-based examination such as Summative examination, and Formative evaluation. According to SAMEO, Public examinations are academic achievement tests. Examination boards are formed with the main objective of maintaining Standards.

There are guidelines for setting examination papers based on table of specifications. Marking is either computerized and/or markers are drawn from a pool of experienced school or university teachers in the relevant subject areas. They develop marking scheme and formulate procedures to coordinate and moderate the marking of the examination scripts.

School based examination is another type of examination, according to SAMEO (2001), School based examination are such as (a) Summative examination. Summative school based examination set by the teachers in either schools are non-standardized and norm referenced. The norm standardized referenced tests are those used by different teachers of a similar grade in assessing the performance of their respective classes. (b) Formative examination. SAMEO explain this type of examination that it is carried out by all countries and it includes weekly/ monthly/ term tests, projects and regular class assignments. Quotation is introduced below to exemplify the above statement “all countries conduct formative or continual assessment at all grades and levels of secondary education. These includes weekly /monthly /term tests, projects and regular class assignments set by respective teachers of the subject”
SAMEO added that, in many of the countries, the grades in the formative examinations are not taken into considerations in the selection and promotion of students for the next higher grade of secondary education. For such purposes, only the Summative examinations grades are given weight. To some extent , this reduces the examination pressure on the students in the final school examinations and the importance of consistently learning throughout the year . However in most countries , the grades in the formative examination are not included in the school –based Summative examinations grades or in the public examination grades.

[bookmark: _Toc399195572]2.4 	Functions of Examination Data in Different Levels of Education in Formal Education System
As we have seen, examinations are of different types, and different countries at different stages of development and in different historical context employ examinations in schools for different purposes. Purpose is cleared defined by Encarta Dictionary 2009 being the goal or intended outcome of something, and also as the reason for which something exist or for which it has been done or made. This part explains the term function as activity or role assigned to something (Encarta dictionary 2009). Function can also be an action or use for which something is suited or designed. Therefore, the functions of a particular thing do the work or fulfil the purpose of that thing.

In different level of education in formal education system, the following are the functions of examination data; According to SAMEO (2001), data from student examination provide useful feedback. At the School level such data serve as basis for vocational and career guidance of students, in some countries are used for streaming. Quotation is introduced below “at the school level, such data serve as basis for vocational and career guidance of students. In some countries, student examination is used in streaming into different courses of study to cater for differences in their academic abilities”

SAMEO continue to clarify that, at the National level data from student examination function as the form of needs analysis for decision on the types of in- service training programmes to be offered to teachers. The quotation below exemplify the above statement “many countries use the data as form of needs analysis for decision on the types of in service training programmes to be offered to teachers” .SAMEO added that, countries provide feedback to parents on their children performance in school and issue certificates which record their performance in public examinations.

Khan (2014) says “good examinations and tests can be of various functions”. Khan is sure that if examinations are well set, they play the following functions; One is to serve as the basis for promotion from a lower class grade to the next higher one. Two is to act as instrument for diagnosis to determine the strengths and weaknesses of the pupils, therefore helping to individualize instruction. Three is to assess teaching and learning instruments as well as the extent to which teachers’ efforts proved to be effective. Four, to help evaluate the Curriculum and determine its strengths and defects so that better planning of Curriculum may be undertaken. Five is to enhance academic achievement by allowing competition among members of the group, among classes at the same level in the same school and in different schools and so on.

According to Ewebpedia (2011), Students should realize the purpose of examinations, their functions are often not kept clearly in their mind “although it is obvious, desirable that students should realize the purpose of examinations, their functions are often not kept clearly in mind”. To make functions clearly known and kept into students mind, Ewebpedia (2011) summarized the following functions of examination;

First function is to act as achievement tests to discover whether a student has acquired a certain amount of knowledge and skills, second is to discover whether a student can apply this knowledge and skills to new examples and situations, third is for prognosis of future success in a chosen profession related to the examined subject. Fourth is a measure of the level of the student’s general ability. Fifth, examinations are for the selection and ordering of individuals, and sixth, examinations act as an incentive to work throughout the course.

Ewebpedia continues to believe that, students should pass examinations in order to be allowed to join upper class as the quotation below exemplify “without passing or being successful in examination, the student can’t upgrade himself to another higher level” . Examination is the process of judging the acquired knowledge. If we be able to take examination as positive process for our progress and overall development to another higher level, we can definitely perform well (Ewebpedia 2011)
[bookmark: _Toc399195573]2.5 	Perception of some People on the Impact for the Removal of Screening Form Two National examination in Tanzania
Despite the fact that, National examination is for admission, selection as well as certification criteria, in Tanzania changes for the conduct of National examinations has been noted in Primary Schools as well as in Secondary Schools, for example in Primary Schools, during an implementation of Universal Primary Education(UPE) in 1974, the Government under the Socialism and Self Reliance Policy decided to remove Standard IV Screening National examinations with the reason of ensuring Standard VII completion for pupils enrolled, URT (1969) with its Economic and Social 1969-1974 Plan proves the above statement as the plan itself states; “the Plan provides for the ending of the selection barrier at standard IV in 1974 and for the first stage in a program of expansion of the primary schools leading to universal primary education (UPE) in or about 1989.”

Also, during an implementation of Secondary Education Development Plan (SEDP I Phase 2004-2009), the Plan ended selection barrier at Form Two, Form two screening National examinations was removed; this was done to respond Millennium Development Goals (MDGs) of ensuring education for all. The Citizen (2012 January 16th Monday) proves the removal of such exams as it says “a National Standardized examination is given at the end of Form Two although there is no consequence for failing it”. Kidogo J (2011) added that, Form Four Students of 2010 are those who did not sit for the Form Two screening National examination after its removal in 2008; the quotation is introduced below;
 “hawa wanafunzi wa mwaka 2010 ndio wale ambao mheshimiwa Rais wetu
aliamuru kuwa kuanzia mwaka 2008 wasirudie mwaka wakifeli kidato cha pili”

Academic achievement for Form Four Students completing in recent years have been identified to be totally bad. For example Form Four students who completed in 2010, 50% scored division zero. (Mkumbo 2011.). In 2012 about 60% of students who completed form four scored division zero.(MoEVT, 2013.), people put forward their view and argue that, the removal of the conduct of Form Two screening National examination is the possible causes of poor academic performance in our Community Secondary Schools in Tanzania today.

This claim was also echoed by Brian (2012) as he asserted that, the removal of screening Form Two National examinations is a source of poor academic performance in Secondary Schools,. Quotation is introduced, “it has been reported that the Form Two National exams is coming back! I see the dismal pass rate at form IV the past couple years as a product of the removal of the Form Two Exams. Without the exams weeding out unprepared students, Form Three and Four were full of too many students who were not prepared and/or motivated to learn the more difficult material.”

The citizen (2012 January 16th Monday) also considered mass failures for Form 4 Students in Community Secondary Schools in Tanzania being a result of the removal of screening Form2 National Examinations as it says; “those who proceeded to Secondary School were also assured of completing Form4, as there was no Form2 examination which could deter them, this is one of the reasons why we have seen mass failures in Form4 examinations.” Kidogo (2011) added that, mass failures in Form 4 exams is a result of the removal ening Form Two National examinations as he says “sishangai matokeo ya kidato cha nne, kwa upande wangu mimi siyashangai matokeo hayo kwani nilikuwa najua tangu siku nyingi kuwa yatatokea. Nawashangaa wale wote ambao wanayashangaa matokeo hayo kwa sababu wale wote wanaopata sifuri ni wale ambao hawakuwa na sifa za kuendelea na masomo ya sekondari.”
	
Kidogo continued to add that, thus why Private Schools conduct entry exams for new Students in order to screen out weak Students in academic before joining their schools as he says “ndio maana shule za binafsi huwa zinafanya usaili kabla ya kuwakubali vijana wanaojiunga na shule zao”

[bookmark: _Toc399195574]2.6	Studies on the Causes of Poor Academic Performance in Secondary Schools
Hereunder are studies done by different Scholars on the causes of poor academic performance in Secondary Schools Lyimo (2012) did a research in Mtwara- Mikindani Municipality, he came out with the factors contributing to poor academic performance in Secondary Schools, some of factors identified were Shortage of teachers, Learning and Teaching materials, undesirable Cultural practices, Moral deterioration and Truancy. Lyimo recommended that, the Government, Parents and other Stakeholders should fulfil their responsibilities, for example the Government should allocate teachers, teaching and learning material to Secondary Schools, Parents should be attending school meeting to know the progress of their children, and other stakeholders should help in providing teaching and learning materials.

The research done by Mosha (1988, 2006),help us to understand that, if poor management and financing in Schools, poor teaching and learning environment, shortage of teachers and inappropriate Curriculum are not well addressed, poor academic performance is inevitable. According to Mosha, among the strategies he identified by his research to bring about quality education in Primary Schools is improved School infrastructure, text book, Supply quality of Examination and improved pay package for teachers.

Mkumbo (2012), presented the report made by HakiElimu, to the educationalists and journalists, that report added another factor causing poor academic achievement apart from shortage of teaching/learning materials and inadequate of teachers. According to Mkumbo presentation, poor construction of questions by NECTA including that of constructing many questions from a single topic ignoring other topics, adds to poor academic performance among students. Mkumbo added that in 2009, out of 29 questions of biology subject 17% came from a single topic. Moreover the report presented by Mkumbo concluded that, teachers are not involved during Curriculum development, this is lowering its implementation hence lead to deterioration of education sector. Arggarwal (1997) did a research on Essential of Examination System; Test and Measurement, according to his research, examination has so many impact on the Curriculum aims, Content, Organization, Implementation, Pupils, Teachers, Parents as well as Schools.
According to Arggarwal, examinations may not address all the skills and altitudes that the Curriculum wants to develop to students, due to the importance that examinations accorded, aims of Curriculum end up becoming aims of examinations, therefore, the aims of the Curriculum are not taken into consideration even though they may be clearly spelt out in the prescribed Curriculum documents. On the Content, Arggarwal added that, teachers concentrate much teaching the pattern of the examination, the whole prescribed syllabus content is not covered.

Arggarwal continued to identify that, examination makes an Organization in the School System to be examination oriented; this makes Ordinary Level Classes (Form Three, Form Four) to be allocated senior teachers in the School, whose record of teaching and possibility of making Pupils to pass in an examination is impressive known. New teachers in the School, especially the recent Colleague graduates are usually not trusted to teach examination classes; in most cases they are allocated lower forms while their diligence will still be under assessment. Also implementation is more concerned with perfecting pupil’s techniques of answering questions whereas pupils become stressful as they are labelled in terms of passing examination. This develop a negative self concept if they do not pass, therefore their future lives will become poor.

Arggarwal (1997) with his research focused also the impact to teachers, according to Arggarwal, in Zimbabwe; Examination is a major defining characteristic of a good teacher as it is judged by the number of passes registered in an examination. This kind of competence enhances teacher status among colleague and in the Community; this has motivated teachers to work hard in preparing pupils for the examination. In most schools, pupils no longer enjoy school holidays as they are called back to school so that they rush over the Syllabuses and revise past examination questions. On the other hand parents also feel impact of examination financially as they send their children for extra coaching and buy examination revision books and guides so that their children can pass exams as it is believed to be their future lives. Arggarwal added that, due to examination, Schools in Zimbabwe have been categorized as bad and good ones on the basis of the quality of O-Level results. Good Schools are the ones that register many passes in exams, thus a School with good education facilities and highly trained personnel may not be classified as good if its pass rate is low at ordinary level and if its focus is not on the exams.

[bookmark: _Toc399195575]2.7 Research Gap
Research gap in this part shows what missed in the reviewed literature and is the one which this study covered. This study has brought new knowledge to cover the gap in literature review on an assessment of the contribution of Form Two National examination to academic performance in Form Four National examination. There is little empirical data which showed the relevance of Form Two National examination to academic performance in Form Four National examination by analysing the difference in academic performance in Form Four National examination of the cohorts which sat for the Form Two screening National examination and the other cohorts that did not sit such examination.

[bookmark: _Toc399195576]CHAPTER THREE
[bookmark: _Toc399195577]3.0 RESEARCH DESIGN AND METHODOLOGY

[bookmark: _Toc399195578] 3.1 Introduction
 The aim of this chapter is to explain research design and methodology used in this study. The chapter starts by explaining research approach and then research design which guided the researcher, target population, sample size and sampling technique. Data collection instruments, Validity and Reliability of research instruments, Data analysis procedures and Ethical consideration are also explained in detail.

[bookmark: _Toc399195579]3.2 Research Approach
Research Approach refers to the methodology that has been adopted to conduct the research. Stott (2001) added that a research approach can vary significantly depending on what is to be researched. This study has involved mixed research approaches which entails quantitative and qualitative approaches. According to Punch (1998), procedures for the analysis of quantitative research data are being well developed and codified, bring ‘ objectivity’ to the research in the sense that they increase the chances that the results of the analysis do not depend on the researcher doing analysis.

Punch (1998) on the other hand believes that, in qualitative research, methods are flexible, can be used in a wider range of situations and for a wider range of purposes, they can also be more easily modified as a study progresses because of their great flexibility, they are well suited for studying naturally occurring real –life situations. Moreover, they accommodate the local grounded of the things they study-specific cases embedded in their context, have a holism and richness and are well able to deal with the complexity of social phenomena; they can be used to study the lived experience of people including peoples’ meaning and purposes.

Due to the above importance of quantitative and qualitative Approaches as explained by Punch, the researcher decided to choose both approaches. The data collected were analysed both quantitatively and qualitatively. In quantitative, analysis took place in numerical form to bring ‘objectivity’ .The data analysed explained the phenomena that those observations reflect. In qualitative, analysis of data took place inform of words so as to bring ‘flexibility’ to the data collected based on participant perspective.

[bookmark: _Toc399195580]3.3 Research Design
According to Punch (1998), the term ‘research design’ at the most general level means all the issues involved in planning and executing a research project from identifying the problem to reporting and publishing the results. William (2006) refers research design to the overall strategy that you choose to integrate the difference components of the study in a coherent and logical way, thereby, ensuring you will effectively address the problem; it constitutes the blueprint for the collection, measurement, and analysis of data.

This study is historical research, the design suits in the collection of data about Form Two National examination results and academic performance in Form Four National examination. Also historical research involves analysis of events that occurred in the remote or recent past (Mosby’s Medical Dictionary, 8th edition, 2009.). It can collect both quantitative and qualitative historical data. Primary sources like first-hand accounts are the most highly valued in historical research and includes recordings, eyewitness accounts and personal diaries.

[bookmark: _Toc399195581]3.4 Location of the study
This study was done in community secondary schools in Mara Region. Mara Region is one of the Tanzania administrative regions which face poor academic performance in Form Four National examination, due to this fact, the researcher deliberately decided to carry out this study in Mara Region. The regional capital is municipality of Musoma. According to the 2012 national census, the region had a population of 1,743,830 (Bunda 335,061 Butiama 241,732 Musoma 312,683 Rorya 265,241 Serengeti 249,420 and Tarime district 339,693). It was also the twelfth most densely populated region with 80 people per square kilometre. The neighbouring regions are Mwanza Region and Simiyu Region (to the South), Arusha Region (to the Southeast), and Kagera Region (across Lake Victoria). To the northeast, the Mara Region borders Narok and Migori in Kenya.

Mara Region is the birthplace of Tanzania’s first president, Julius Nyerere and homeplace to the Serengeti National Park, one of the World’s famous national parks. The Mara Region is the ancestral homeland for the Luo, Jita, Ruri, Zanaki, Kurya, Kabwa, Kiroba, Simbiti, Ngoreme, Kwaya, Ikoma, Isenye, Ikizu, Sizaki, Sukuma and Datooga.
Statistics available in REO office in Mara Region shows that, in its districts, Mara Region in 2013 had 161 Government Secondary schools (Bunda 24, Rorya 27, Serengeti 21, Tarime 34, Butiama 20, Musoma Rural 17 and Musoma 18 Government Secondary Schools). However, before 2003 few Community Secondary Schools were into existence, we could find at least One Community Secondary School in each district, many community secondary schools started after the launch of Secondary Development Program (SEDP I 2004-2009,SEDP II 2010-2015) ,today it is possible to see Community Secondary School in each ward in Mara Region.
[image:]
[bookmark: _Toc399196576]Figure 3.1: .Mara Region
Source: Retrieved from http:// www.muezart.com (September 20th 2014)

[bookmark: _Toc399195582]3.5 Target Population
According to Kothari (2002), population is the group to whom the researcher would like to generalize the results of the study. Provided the topic “an assessment of the contribution of Form Two National Examination to academic performance in Form Four National examination; The case of Community Secondary schools in Mara Region,” therefore, the target population of this study was all Community Secondary schools in Mara Region.

Mara Region has Seven Districts; namely; Musoma Urban, Musoma Rural, Butiama, Tarime, Rorya, Bunda and Serengeti District. Before the launch of Secondary Education Development Program (SEDP I Phase 2004- 2009, SEDP II Phase 2010- 2015), few Community Secondary Schools were established, at least each district had one community secondary school, but today it is possible to see community secondary schools in wards.

According to the 2012 national census, Mara Region had a population of 1,743,830. It was also the twelfth most densely populated region with 80 people per square kilometre. Statistics available in REO office in Mara Region shows that in 2013 the region had 161 Government Secondary Schools distributed in its seven district, Bunda with 24, Rorya 27, Serengeti 21, Butiama 20, Musoma Urban 18, Musoma Rural 17, and Tarime 34.

[bookmark: _Toc399195583]3.6 Sample size and Sampling Technique
Provided that all Community Secondary Schools in Mara Region were the target population of this study, it was absolutely difficult that all Community Secondary Schools were involved in the study due to several limitations such as financial constraints, long distance, time factor, and others. To make this research more focused, detailed and in depth, the researcher planed of a small proportion to be inclusive in this dissertation, such proportion selected from accessible population is called Sample Size. According to Punch (1998) Sample size is the actual group included in the study, and from whom the data are collected.
This study involved seven community secondary schools. The schools selected had experienced Form Four National examination for at least eight years. The first four cohorts being for the students who sat for the Form Two screening National examination, and the other four cohorts being for the students who didn’t sit for the Form Two screening National examination; one community secondary school was chosen from each district.

[bookmark: _Toc389757505][bookmark: _Toc399085671][bookmark: _Toc399100085][bookmark: _Toc399152428][bookmark: _Toc399155626][bookmark: _Toc399195584]3.6.1 Sampling Technique
As we have seen above that, it was absolutely difficult to involve each one in the study, sample size was needed which represented the whole population. The process of selecting participants as sample size is called Sampling. Miles &Huberman (1994) believe that, all research involves sampling, this is because no study whether quantitative, qualitative or both can include everything, ‘you cannot study every one every where doing everything’ According to Kothari (2002), sampling refers to the techniques the researcher would adopt in selecting items for the sample.

The question one can ask is “how to select sample size? There are many ways of selecting sample size. This study used purposive sampling technique. This method helps to increase utility of findings and the researcher selects samples based on a certain purpose.
[bookmark: _Toc389757506][bookmark: _Toc399085672][bookmark: _Toc399100086][bookmark: _Toc399152429][bookmark: _Toc399155627][bookmark: _Toc399195585]3.6.2 Purposive Sampling Technique
Purposive Sampling technique as already explained above that, the researcher selects samples based on a certain purpose. Patton (1990) adds that, it is used when the desired population for the study is rare or very difficult to locate and recruit for the study.

Purposive sampling technique was necessitated to be used so as to obtain exact sample of this study, this is because purposive sampling technique gave an opportunity and first priority community secondary schools existed from the year 2003 to be significantly inclusive in this study. Such community secondary schools selected had experienced Form Four National examination for at least 8 years. Furthermore, Head of selected Schools, District Education and Regional Education Officers were purposively selected so as to provide documents and information to be collected.

[bookmark: _Toc399195586]3.7 Data Collection Instruments
Data collection instruments involve a broad range of methods of data collection, including questionnaires, interview guide, focus groups guide, observations and Documentary review. This study used documentary review to collect data.

[bookmark: _Toc389757508][bookmark: _Toc399085674][bookmark: _Toc399100088][bookmark: _Toc399152431][bookmark: _Toc399155629][bookmark: _Toc399195587]3.7.1 Documentary Review
 A document is any written or recorded material, and can be categorized into Public records as well as Personal documents. Examples of Public documents are Census and vital statistics reports, country office records, newspaper archives and local business records. Personal documents can be diaries, portfolios, photographs, artwork, schedules, poetry, as well as letters. Documentary review was chosen due to its strength of collecting detailed data from trustworthy or accurate sources available locally(where you live or to the area that you are talking about),it is grounded in setting and language in which they occur. Document review is also useful for determining historical trends such as academic achievements in Secondary Schools in different years.

Data collected by documentary review includes; Form Two National Examination results and Form Four National examination results for the cohort of students who were screened and unscreened in Form Two National examination we are revealed. Data from seven community secondary schools namely Kukirango, Makongoro, Mogabiri, Mugango, Serengeti and Suba were collected. REO helped to provide some data which was not found in specific schools.
[image: C:\Users\USER\Desktop\picha za research\P1010236.JPG][image: C:\Users\USER\Desktop\picha za research\P1010233.JPG]
[bookmark: _Toc399196577]Figure 3.2: The researcher at Mara Region Education Office Collecting Data through Documentary Review in February, 24th 2014
Source: Research Findings, 2014
[bookmark: _Toc399195588]3.8 Validity and Reliability of Research Instruments
Validity in research determines whether the research truly measures that which it was intended to measure or how truthful the research results are (Joppe 2000). Reliability
Validity and reliability was observed. Before going to collect the data, the researcher sought advice from different people to be sure of the availability of data intended to be collected (Piloting) and also the study involved documentary review as the major data collection instrument to bring ‘objectivity’ to the research in the sense that it increased the chances that the results analysed did not depend much on the participant opinion. Therefore no biasness involved; as such data collected were more trustworthy or accurate sources available locally, this enhanced validity and reliability of data collected. Form Four National examination academic performance was collected through documentary review.

[bookmark: _Toc399195589]3.9 Data analysis procedures
Data analysis as defined by Gode (2010) is a practice in which unorganized and unfinished data is ordered and organized so that information can be highlighted from it. Ader (2008) insists that, data analysis is done in order to get correct information. To do so, data should be inspected, cleaned, transformed and modelled with the goal of highlighting useful information to make suggestions, decision making, supporting and conclusion.

Data collected in this study were analysed in tables. Figures and percentages were also shown to make interpretation and discussion easier. Computer software system “Microsoft Office Excel 2007” was applied for drawing figures.
[bookmark: _Toc399195590]3.10 Ethical Consideration
Besides enabling the researcher to accomplish this study in partial fulfilment of the requirement for the degree of Masters of Education in Administration, Planning, and Policy Studies of the Open University of Tanzania; Ethical issues were observed in the planning and conducting of the study. Before going to collect data to the specific districts, the researcher consulted the Director of the Open University of Tanzania in Mara centre to obtain the letter which introduced the researcher to the RAS in Mara Region. The RAS provided the permission letter to conduct the study in Mara Region. As such, all the documents reviewed in the field privacy is considered to the maximum. Personal details like names and index numbers of the subjects such as students who sat for the Form Four National examination are treated confidentially. Also the findings obtained in this study (documents reviewed) will not be transferred to someone else without the consent of studies schools, the researcher or the Open University of Tanzania.
[bookmark: _Toc399195591]
CHAPTER FOUR
[bookmark: _Toc399195592]4.0 PRESENTATION AND DISCUSSION OF RESEARCH FINDINGS

4.1 Introduction
This chapter is all about presentation and discussion of research findings so as to assess the contribution of Form Two National examination to academic performance in Form Four National examination in community secondary schools in Mara Region.The findings presented were mainly collected by means of documentary review. Data collection was delimitated to the objectives of the study which focused on identifying the results in Form Two National examination for the screened and unscreened students and analysing the Form Four National examination academic performance of four cohorts which sat for the Form Two screening National examination and the other four cohorts which didn’t sit for the Form Two screening National examination.

The chapter starts by presenting the results in Form Two National examination for the screened students and then for the unscreened students. The chapter ends by presenting Form Four National examination academic performance. Students who completed between the year 2006 and 2009 are compared with those completed between 2010 and 2013. Data are presented in terms of tables and figures, after each presentation the discussion is followed.

[bookmark: _Toc399085680][bookmark: _Toc399100094][bookmark: _Toc399152437][bookmark: _Toc399155635][bookmark: _Toc399195593]4.2 Form Two National Examination Results for the Screened Students
Table 4.1 shows Form Two National examination results for the screened students in four cohorts. Students who were in Form Two in 2004, 2005, 2006, and 2007 sat for the Form Two screening National examination. Failures were screened and they repeated the class.

[bookmark: _Toc399195936]Table 4.1: Form Two National Examination Results for the Screened Students
	Year
	
	School
	
	TotalSat
	Passed
	Percent
	Failed
	Percent

	2004
	

	Kukirango
	
	85
	50
	59
	35
	41

	
	
	Makongoro
	
	86
	78
	91
	08
	09

	
	
	Mogabiri
	
	80
	37
	46
	43
	54

	
	
	Morembe
	
	187
	151
	81
	36
	19

	
	
	Mugango
	
	70
	38
	54
	32
	46

	
	
	Serengeti
	
	88
	32
	36
	56
	64

	
	
	Suba
	
	80
	51
	64
	29
	36

	Average
	
	
	
	97
	62
	62
	34
	38

	2005
	

	Kukirango
Makongoro
Mogabiri
Morembe
Mugango
Serengeti
Suba
	
	93
77
115
205
80
111
81
	63
54
66
157
59
49
42
	68
70
57
77
74
44
52
	30
23
49
48
21
62
39
	32
30
43
23
26
56
48

	Average
	
	
	
	109
	70
	63
	39
	37

	2006
	

	Kukirango
Makongoro
Mogabiri
Morembe
Mugango
Serengeti
Suba
	
	186
131
130
228
109
112
128
	147
108
79
138
75
97
82
	79
82
61
61
69
87
64
	39
23
51
90
34
15
46
	21
18
39
40
31
13
36

	Average
	
	
	
	146
	104
	72
	43
	28

	2007
	

	Kukirango
Makongoro
Mogabiri
Morembe
Mugango
Serengeti
Suba
	
	175
131
174
231
145
117
145
	163
105
155
221
119
114
119
	93
80
89
96
82
97
82
	12
26
19
10
26
03
26
	07
20
11
04
18
03
18

	Average
	
	
	
	160
	142
	88
	17
	12

Source: Research findings 2014

The study focused to identify students who passed Form Two screening National examination and those who failed such examination. The reason behind was to see academic performance in Form Four National examination for the students who were screened. Screened students were assessed if they had a better academic performance in Form Four National examination than unscreened students. Subsequently, this helped to assess the contribution of Form Two National examinatio to academic performance in Form Four National examination.

Seven community secondary schools were involved, namely Kukirango, Makongoro, Mogabiri, Morembe, Mugango, Serengeti, and Suba secondary school. Documentary review was used to collect the data. REO helped to provide some data which were not found in specific schools. Avarege in percentage given in Table 4.1 summarises Form Two National examination results for the screened students.

 This dissertation has identified an average of 38% of screened students in 2004, 37% in 2005, 28% in 2006, and 12% in 2007 from the selected schools mentioned in the Table 4.1. This might have reduced the number of division zero and increased academic performance in Form Four National examination in the sense that, failures were screened and repeated the class (not allowed to continue with upper classes)

Appendix A shows clearly Form Four Nationional academic performance for some students who were screened in Form Two. Appendix A has communicated a better academic performance in Form Four National examination for students who had high pass mark in Form Two National examination. This signifies that a better performance in Form Two National examination predicts a better academic performance in Form Four National examination. Figure 4.1 summarises students who passed and failed Form Two screening National examination in the selected schools in Mara Region in the year 2004, 2005, 2006 and 2007.
[image:]
Figure 4.1: Form Two National Examination Results for the Screened Students

Source: Resarch findings 2014

[bookmark: _Toc399085681][bookmark: _Toc399100095][bookmark: _Toc399152438][bookmark: _Toc399155636][bookmark: _Toc399195594]4.3: Form Two National examination results for unscreened students
Table 4.2 shows results in Form Two National examination for the unscreened students. Students who were in Form Two in 2008, 2009, 2010, and 2011 did not sit for the Form Two screening National examination. Students were allowed to continue with upper classess regardless their pass mark in Form Two National examination. In other words students who sat for the Form Two National examination in 2008, 2009, 2010, and 2011 all of them were considered to pass such examination. No student repeated the class. Students who failed Form Two National examination and allowed to continue with upper classes are summarized in percentage in Table 4.2.

Data on this objective were collected mainly by the means of documentary review. Seven community secondary schools were involved namely Kukirango, Makongoro, Mogabiri, Morembe, Mugango, Serengeti, and Suba secondary school and the target was the year 2008, 2009, 2010 and 2011. In these years, students sat for the Form Two National examination but were not screened. REO in Mara Region helped to provide some data which were not available in the specific schools. An avarege in percentage given in Table 4.2 summarises Form Two National examination results for the unscreened students.

The objective was to identify the results in Form Two National examination for the unscreened students. Table 4.2 presents Form Two National examination results for the unscreened students. The year 2008, 2009, 2010, and 2011 are some of the years whose Form Two students were unscreened. This dissertation has identified an average of 23% of unscreened students in 2008, 37% in 2009, 40% in 2010 and 68% in 2011. Despite the number of failures to increase from 12% in 2007 to 68% in 2011, students who failed in the given years were allowed to continue with upper classes. This might have increased the number of division zero in Form Four National examination in recent years. The findings shows most of students who scored division zero in Form Four National examination are the one who failed Form Two National examination and were unscreened regardless their poor academic performance in Form Two National examination

[bookmark: _Toc399195937]Table 4.2: Form Two National Examination Results for the Unscreened Students
	Year
	
	School
	
	Sat
	
	Passed
	
	Percentage
	
	Failed
	Percent

	2008
	

	Kukirango
	
	171
	
	163
	
	95
	
	08
	05

	
	
	Makongoro
	
	186
	
	147
	
	79
	
	39
	21

	
	
	Mogabiri
	
	167
	
	125
	
	75
	
	42
	25

	
	
	Morembe
	
	222
	
	163
	
	73
	
	59
	27

	
	
	Mugango
	
	150
	
	81
	
	54
	
	69
	46

	
	
	Serengeti
	
	120
	
	101
	
	84
	
	19
	16

	
	
	Suba
	
	132
	
	103
	
	78
	
	29
	22

	Average
	
	
	
	164
	
	126
	
	77
	
	38
	23

	2009
	

	Kukirango
Makongoro
Mogabiri
Morembe
Mugango
Serengeti
Suba
	
	167
135
231
132
142
132
110
	
	127
83
124
69
53
119
72
	
	76
61
54
52
37
90
65
	
	40
52
107
63
89
13
38
	24
39
46
48
63
10
35

	Average
	
	
	
	150
	
	92
	
	63
	
	57
	37

	2010
	

	Kukirango
Makongoro
Mogabiri
Morembe
Mugango
Serengeti
Suba
	
	245
233
324
181
132
124
146
	
	196
128
126
86
96
111
54
	
	80
55
39
48
73
90
37
	
	49
105
198
95
36
13
92
	20
45
61
52
27
10
63

	Average
	
	
	
	198
	
	114
	
	60
	
	84
	40

	2011
	

	Kukirango
Makongoro
Mogabiri
Morembe
Mugango
Serengeti
Suba
	
	211
228
203
124
149
125
123
	
	84
38
58
34
22
85
32
	
	40
17
29
27
15
68
26
	
	127
190
145
90
127
40
91
	60
83
71
73
85
32
74

	Average
	
	
	
	166
	
	50
	
	32
	
	116
	68

Source: Research findings 2014
Appendix B shows a sample of students who scored division zero in Form Four National examination. These students had a poor pass mark in Form Two National examination and due to the decision of the government they were allowed to continue with upper classes. Most of them were identified to score division zero. This signifies that a poor academic performance in Form Two National examination predicts a poor academic performance in Form Four National examination.

Figure 4.2 summarises students who passed and failed Form Two screening National examination in the selected schools in Mara Region in the year 2008, 2009, 2010 and 2011. But we have to rember that no any students who repeated the class. All of them were consindered not failures and were allowed to continue with upper classes regardless their poor pass mark.
[image:]
[bookmark: _Toc399196578]Figure 4.2: Form Two National Examination Results for the Unscreened Students

Source: Research Findings, 2014
[bookmark: _Toc399085682][bookmark: _Toc399100096][bookmark: _Toc399152439][bookmark: _Toc399155637][bookmark: _Toc399195595]4.4.	Form Four National Examination Academic Performance of Four Cohorts Which Sat for the Form Two Screening National Examination
Table 4.3, shows Form Four National examination academic performance of four cohorts (2006, 2007, 2008 and 2009) which sat for the Form Two screening National examination. Seven community secondary schools were involved, namely; Kukirango, Makongoro, Mogabiri, Morembe, Mugango, Serengeti and Suba secondary school. The study focused to analyze the number of division one, two, three, four and zero registered in Form Four National examination between the year 2006 and 2009 for the students who did the Form Two screening National examination.

Documentary review was used to collect the data; Form Four National examination academic performance for the mentioned years was obtained in schools. Data collected were easily available by the help of Head of selected schools and REO in Mara Region. Some data in some schools were misplaced, to overcome this problem the researcher decided to search some data online through NECTA website.

Therefore Table 4.3 presents Form Four National examination academic performance of four cohorts which sat for the Form Two screening National examination. The table has summarized Form Four National examination academic performance by giving an average in Percentage for each cohort. Average in percentage helps to discuss research findings for Division One, Division Two, Division Three, Division Four and Division Zero.
[bookmark: _Toc399195938]Table 4.3: Form Four National Examination Academic Performance of Four Cohorts which Sat For The Form Two Screening National Examination
	YEAR
	SCHOOL
	TOTAL SAT
	DIV 1
	%
	DIV 2
	%
	DIV 3
	%
	DIV 4
	%
	DIV 0
	%

	
	Kukirango
	53
	2
	4
	3
	6
	23
	43
	25
	47
	0
	0

	
	Makongoro
	72
	1
	1
	5
	7
	17
	24
	29
	40
	20
	28

	
	Mogabiri
	39
	1
	3
	2
	5
	6
	15
	29
	74
	1
	3

	2006
	Morembe
	153
	2
	1
	5
	3
	22
	14
	88
	58
	36
	24

	
	Mugango
	35
	0
	0
	0
	0
	7
	20
	24
	69
	4
	11

	
	Serengeti
	32
	0
	0
	0
	0
	0
	0
	20
	63
	12
	38

	
	Suba
	49
	1
	2
	0
	0
	11
	22
	31
	63
	6
	12

	Average in Percentage
	
	
	2
	
	3
	
	20
	
	59
	
	16

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Kukirango
	56
	5
	9
	8
	14
	15
	27
	27
	48
	1
	2

	
	Makongoro
	50
	2
	4
	4
	8
	14
	28
	26
	52
	4
	8

	
	Mogabiri
	61
	4
	7
	8
	13
	17
	28
	31
	52
	1
	2

	2007
	Morembe
	93
	2
	2
	8
	9
	15
	16
	53
	57
	15
	16

	
	Mugango
	53
	0
	0
	1
	2
	8
	15
	39
	74
	5
	9

	
	Serengeti
	45
	1
	2
	1
	2
	2
	4
	40
	89
	1
	2

	
	Suba
	40
	0
	0
	11
	28
	4
	10
	25
	63
	0
	0

	Average in Percentage
	
	
	3
	
	11
	
	18
	
	62
	
	6

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Kukirango
	147
	7
	5
	20
	14
	32
	22
	79
	54
	9
	6

	
	Makongoro
	97
	2
	2
	5
	5
	8
	8
	65
	67
	17
	18

	
	Mogabiri
	95
	8
	8
	8
	8
	46
	48
	33
	35
	0
	0

	2008
	Morembe
	138
	6
	4
	8
	6
	20
	14
	72
	52
	32
	23

	
	Mugango
	67
	0
	0
	4
	6
	14
	21
	39
	58
	10
	15

	
	Serengeti
	124
	1
	1
	1
	1
	12
	10
	53
	43
	57
	46

	
	Suba
	68
	0
	0
	3
	4
	12
	18
	37
	54
	16
	24

	Average in Percentage
	
	
	3
	
	6
	
	20
	
	52
	
	19

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Kukirango
	150
	2
	1
	7
	5
	21
	14
	68
	45
	52
	35

	
	Makongoro
	87
	0
	0
	6
	7
	13
	15
	53
	61
	15
	17

	
	Mogabiri
	146
	3
	2
	10
	7
	15
	10
	91
	62
	27
	18

	2009
	Morembe
	188
	0
	0
	3
	2
	10
	5
	75
	40
	100
	53

	
	Mugango
	110
	0
	0
	0
	0
	7
	6
	62
	56
	41
	37

	
	Serengeti
	99
	0
	0
	2
	2
	6
	6
	54
	55
	37
	37

	
	Suba
	100
	0
	0
	4
	4
	9
	9
	63
	63
	24
	24

	Average in Percentage
	
	
	0
	
	4
	
	9
	
	55
	
	32

Source: Research Findings, 2014
Table 4.3 shows Form Four National examination academic performance of four cohorts which sat for the Form Two screening National examination; From the table students who completed in the year 2006 in the given seven community secondary schools in Mara Region had division one of an average of 2%, division two of an average of 3%, division four of an average of 20% as well as division four of an average of 59%. Division zero constitutes 16%.

In 2007, the number of division one in Form Four National examination increased to an average of 3%, and 11% for division two, 18% for division three. An average of academic performance for division four was 62% in 2007 and only 6% for division zero.

Students who completed Form Four in 2008 had an average of 3% for division one and 6% for division two. Academic performance in Form Four National examination constituted an average of 20% for division three in 2008. For division four it was amounted to 52% and only 19% for division zero.

Academic performance in Form Four National examination decreased in 2009 compared to 2006, 2007 and 2008. In 2009 there was an average of 0% for division one, and 4% for division two as well as 9% for division three. The number of division four constituted 55% whereas division zero increased to 32%

From table 4.3, the number of division zero in the years 2006-2009 was below an average of 50% whereas the number of division four in 2006-2009 was above 50%. This implies that many students scored division four and few students scored division zero. Students who scored division one to division four are considered to be passed in Form Four National examination and are awarded academic certificates and those who score division zero are considered failures and are not awarded certificates. As such, many students were awarded certificates in Form Four National examination between the year 2006 and 2009. Students of these years sat for the Form Two screening National examination. Figure 5 shows Form Four National examination academic performance of the four cohorts which sat for the Form Two screening National examination

[image:]
Figure 4.3:. Form Four National examination Academic Performance of the Four Cohorts which Sat for the Form Two Screening National Examination

Source: Research Findings, 2014
[bookmark: _Toc399100097][bookmark: _Toc399152440][bookmark: _Toc399155638][bookmark: _Toc399195596]4.5: 	Form Four National Examination Academic Performance of Four Cohorts which didn’t Sit for the Form Two screening National Examination
Table 4.4 shows Form Four National examination academic performance of four cohorts (2010, 2011, 2012 and 2013) which didn’t sit for the Form Two screening National examination. Seven community secondary schools were involved, namely; Kukirango, Makongoro, Mogabiri, Morembe, Mugango, Serengeti and Suba secondary school. The study focused to analyze the number of division one, two, three, four and zero registered in Form Four National examination between the year 2010 and 2013 for the students who didn’t sit for the Form Two screening National examination.

Documentary review was used to collect the data; Form Four National examination academic performance for the mentioned years was obtained in schools. Data collected were easily available by the help of Head of selected schools and REO in Mara Region. Some data in some schools were misplaced, to overcome this problem the researcher decided to search some data online through NECTA website.

Therefore Table 4.4 presents Form Four National examination academic performance of four cohorts which didn’t sit for the Form Two screening National examination. The table has summarized Form Four National examination academic performance by giving an average in Percentage for each cohort. Average in percentage helps to discuss research findings for Division One, Division Two, Division Three, Division Four and Division Zero.
[bookmark: _Toc399195939]Table 4.4: Form Four National Examination Academic Performance of Four Cohorts which didn’t Sit for the Form Two Screening National Examination
	YEAR
	SCHOOL
	TOTAL SAT
	DIV 1
	%
	DIV 2
	%
	DIV 3
	%
	DIV 4
	%
	DIV 0
	%

	
	Kukirango
	173
	0
	0
	8
	5
	11
	6
	73
	42
	81
	47

	
	Makongoro
	165
	0
	0
	4
	2
	9
	5
	75
	45
	77
	47

	
	Mogabiri
	150
	1
	1
	4
	3
	14
	9
	69
	46
	62
	41

	2010
	Morembe
	138
	1
	1
	2
	1
	5
	4
	42
	30
	88
	64

	
	Mugango
	116
	0
	0
	2
	2
	10
	9
	38
	33
	66
	57

	
	Serengeti
	121
	0
	0
	1
	1
	6
	5
	36
	30
	78
	64

	
	Suba
	109
	0
	0
	0
	0
	5
	5
	33
	30
	71
	65

	Average in Percentage
	
	
	0
	
	2
	
	6
	
	37
	
	55

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Kukirango
	199
	1
	1
	0
	0
	11
	6
	83
	42
	104
	52

	
	Makongoro
	124
	0
	0
	2
	2
	13
	10
	64
	52
	45
	36

	
	Mogabiri
	207
	1
	0
	3
	1
	7
	3
	98
	47
	98
	47

	2011
	Morembe
	107
	0
	0
	0
	0
	4
	4
	34
	32
	69
	64

	
	Mugango
	111
	0
	0
	1
	1
	1
	1
	40
	36
	69
	62

	
	Serengeti
	117
	0
	0
	1
	1
	4
	3
	47
	40
	65
	56

	
	Suba
	91
	0
	0
	0
	0
	4
	4
	45
	50
	42
	46

	Average in Percentage
	
	
	0
	
	1
	
	4
	
	43
	
	52

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Kukirango
	188
	0
	0
	2
	1
	9
	5
	65
	35
	112
	60

	
	Makongoro
	177
	0
	0
	1
	1
	7
	4
	70
	40
	99
	56

	
	Mogabiri
	244
	1
	0
	3
	1
	7
	3
	49
	20
	184
	75

	2012
	Morembe
	148
	0
	0
	1
	1
	7
	5
	50
	34
	90
	61

	
	Mugango
	103
	0
	0
	0
	0
	2
	2
	28
	27
	73
	71

	
	Serengeti
	91
	0
	0
	0
	0
	0
	0
	28
	31
	63
	69

	
	Suba
	95
	0
	0
	1
	1
	1
	1
	22
	23
	71
	75

	Average in Percentage
	
	
	0
	
	1
	
	3
	
	30
	
	66

	
	Kukirango
	144
	1
	0
	1
	1
	7
	5
	47
	33
	88
	61

	
	Makongoro
	167
	0
	0
	2
	1
	5
	3
	73
	44
	87
	52

	
	Mogabiri
	173
	0
	0
	4
	2
	13
	8
	52
	30
	104
	60

	2013
	Morembe
	95
	2
	2
	7
	7
	8
	8
	35
	37
	43
	45

	
	Mugango
	97
	0
	0
	0
	0
	5
	5
	36
	37
	56
	58

	
	Serengeti
	112
	0
	0
	3
	3
	5
	5
	35
	31
	69
	62

	
	Suba
	47
	0
	0
	4
	9
	5
	11
	10
	21
	28
	60

	Average in Percentage
	
	
	0
	
	3
	
	7
	
	33
	
	57

Source: Research Findings, 2014
Table 4.4 has shown Form Four National examination academic performance of four cohorts which didn’t sit for the Form Two screening National examination; from the table students who completed in the year 2010, 2011, 2012 and 2013 didn’t sit for the Form Two screening National examination. The table has summarised an average of 0% for division one in 2010, 2% for division two, 6% for division three. The table shows an average of 37% for division four and 55% for division zero.

In 2011, the number of division one in Form Four National examination remained to an average of 0%, for division one and 1% for division two. The number of division three decreases to 4% in 2011 from 6% in 2010. The table has also communicated an average of 43% for division four as well as 52% for division zero. Students who completed Form Four in 2012 had an average of 0% for division one and 1% for division two. Academic performance in Form Four National examination in 2012 constituted an average of 3% for division three and 30% for division four. In 2012 the number of division zero increased to 66% from 55% in 2011.

The table shows an average of 0% for division one in 2013, 3% for division two and 7% for division three. An average of 33% is shown for division four and 57% for division zero in 201. 3The findings analysed in table 4 imply that many students scored division zero between the year 2010 and 2013 compared to division one, two, three and four. The number of division zero exceeds 50%. Students who scored division one to division four are considered to be passed in Form Four National examination and are awarded academic certificates and those who score division zero are considered failures and are not awarded certificates. As such, few students were awarded certificates in Form National examination between the year 2010 and 2013. Students of these years didn’t sit for the Form Two screening National examination. Figure 6 shows in detail Form Four National examination academic performance between the year 2010 and 2013
[image:]
Figure 4.4: Form Four National examination Academic Performance of the Four Cohorts which didn’t Sit for the Form Two Screening National Examination

Source: Research Findings, 2014

4.6: Comparison between Form Four National Examination Academic Performance of the Four Cohorts which Sat for the Form Two Screening National Examination and the Other Four Cohorts that didn’t Sit for the Form Two Screening National Examination
Table 4.3 presented Form Four National examination academic performance of the four cohorts which sat for the Form Two screening National examination. The years analysed in table 3 are 2006, 2007, 2008 and 2009. Also Table 4.4 presented Form Four National examination academic performance of the four cohorts which didn’t sit for the Form Two screening National examination. The years analysed in table 4 are 2010, 2011, 2012 and 2013.

Table 4.5 presents the comparison between Form Four National examination academic performance of the four cohorts which sat for the Form Two screening National examination and the other four cohorts that didn’t sit for the Form Two screening National examination. The years compared in Table 4.5 are between 2006 and 2013. The first four years (2006, 2007, 2008, and 2009) are those whose students completed in Form Four and did the Form Two screening National examination when they were in Form Two. The other four years (2010, 2011, 2012, and 2013) are those whose students completed in Form Four and didn’t sit for the Form Two screening National examination when they were in Form Two.

Median Percentage and Mode Percentage is one of the criteria used for comparison. On the other hand, the use of Average in Percentage for each division is another criteria used to compare Form Four National examination academic performance for the students who sat for the Form Two screening National examination and the other who didn’t sit for the Form Two screening National examination.

Table 4.5 has compared Form Four National examination academic performance of the four cohorts which sat for the Form Two screening National examination and the other four cohorts that didn’t sit for the Form Two screening National examination. The cohorts which sat for the Form Two screening National examination are 2006, 2007, 2008 and 2009. And the other cohorts which didn’t sit for the Form Two screening National examination are 2010, 2011, 2012 and 2013.
On the basis of Median Percentage criteria, the MDP for category A students in table 5 falls under Division Four whereas MDP for category B students falls under Division Zero. This indicates that category A students has performed better than category B students.

[bookmark: _Toc399195940]Table 4.5: Comparison between Form Four National examination academic performance of the four cohorts which sat for the Form Two screening National examination and the other four cohorts that didn’t sit for the Form Two screening National examination
	
CATEGORY OF STUDENTS

	
YEARS
	
ACADEMIC PERFORMANCE IN PERCENTAGE
	
DIVISION THAT MDP FALLS
	
DIVISION THAT MP FALLS

	
	
	DV.I
	DV.II
	DV.III
	DV.IV
	DV.O
	
	

	

 A
	2006
	2
	3
	20
	59
	16
	DV. IV
	DV. IV

	
	2007
	3
	11
	18
	62
	6
	DV. IV
	DV. IV

	
	2008
	3
	6
	20
	52
	19
	DV. IV
	DV. IV

	
	2009
	0
	4
	9
	55
	32
	DV. IV
	DV. IV

	Average in Percentage
	
	2
	6
	17
	57
	18
	
	

	

 B
	2010
	0
	2
	6
	37
	55
	DV. O
	DV. O

	
	2011
	0
	1
	4
	43
	52
	DV. O
	DV. O

	
	2012
	0
	1
	3
	30
	66
	DV. O
	DV. O

	
	2013
	0
	3
	7
	33
	57
	DV. O
	DV. O

	Average in Percentage
	
	0
	2
	5
	36
	57
	
	

Source: Research Findings, 2014

KEY
MDP 	- 	Represents Median Percentage
MP 	-	Represents Mode Percentage
DV 	- 	Represents Division
A	-	Represents Form Four National examination academic performance for the students who sat for the Form Two screening National examination
B	- 	Represents Form Four National examination academic performance for the students who didn’t sit for the Form Two screening National examination

On the basis of Mode Percentage criteria, the MP for category A students falls under Division Four while the MP for category B students falls under Division Zero. This indicates that category A students has performed better than category B students.
Note: Mode Percentage (MP) is the percentage which has occurred most frequently in the examination results. Median Percentage (MDP) is the percentage which is half way from either side (Between Division One and Division Zero) in order of magnitude.

Basing on average in percentage for each division, table 3 shows an average of 2% for category A students for division one whereas category B students have an average of 0% for division one. Category A students have an average of 6% for division two while category B has an average of 2% for division two. Academic performance for category A constitutes an average of 17% for division three while category B students are constituted to an average of 5%. For division four, category A students have an average of 57% whereas category B students have an average of 36%. The table shows an average of 18% for division zero in category A whereas category B students are constituted to an average of 57%. This indicates that category A students had a better academic performance in Form Four National examination than category B students.

Apart from an average in percentage for category A and category B students, academic performance is relative better in Form Four National examination in the first four years (2006, 2007, 2008 and 2009) than the other four years(2010, 2011, 2012 and 2013). Table 4.5 shows this clearly in each year. From the table, in 2006 there is 2% for division one, 3% for division three, 20% for division three, 59% for division four. Students who scored division zero were about 16%. In 2007 academic performance in Form Four National examination increased as the number of division one constituted to 3%, division two 11%, division three 18% and division four 62%. The number of division zero decreased to 6% in 2007 from 16% in 2007.

Students who completed in 2008 had 3% for division one, 6% for division two, 20% for division three and 52% for division four. The number of division zero increased to 19% in 2008 from 6% in 2007. Academic performance in Form Four National examination was different in 2009 as 0% scored division one, 4% scored division two, 9% scored division three and 55% scored division four. The number of division zero increased to 32% in 2009 from 19% in 2008.

In the other four cohorts, Table 4.5 shows 0% for students who scored division one in 2010, 2% for division two, 6% for division three and 37% for division four. Students who scored division zero were about 55%. In 2011 there was no any percentage for students who scored division one, only 1% is communicated for division two, 4% for division three as well as 43% for division four. The number of score for division zero constituted to 52% in 2011.

From Table 4.5, students who completed Form Four in 2012 had 0% for division one, 1% for division two, 3% for division three, 30% for division four and 66 for division zero. In 2013 the number of score remained 0% for division one, and 3% for division three, 7% for division four. Students who scored division zero were about 57%

Academic performance in Form Four National examination happens to be relative better for the four cohorts (2006-2009) which sat for the Form Two screening National examination compared to the other four cohorts (2010-2013) that didn’t sit for the Form Two screening National examination. The number of division one, two, three and four are many in the year 2006-2009 compared to 2010-2013. Division zero in the year 2006-2009 are very few compared to the year 2010-2013. This implies that students were performing better in the previous years than in the recent years .This was also echoed by Mkumbo (2012) as he reported 50% of students who completed in Form Four in 2010 in Tanzania scored division zero. Also Kawambwa (2013) reported 60% of students who sat for the Form Four National examination in 2012 in Tanzania 60% scored division zero.

Academic performance in percentage for each cohort is presented by Figure 4.5 whereas Figure 4.6 shows a comparison between the average in percentage of the four cohorts which sat for the Form Two screening National examination and the other four cohorts that didn’t sit for the Form Two screening National examination. The average in percentage shown in Figure 4.6 gives a critical distinction of academic performance for the students who sat for the Form Two screening National examination and those that didn’t sit for the Form Two screening National examination.
[image:]
Figure 4.5: Form Four National Examination academic Performance of the Four Cohorts which sat for the Form Two Screening National Examination and the other Four Cohorts that didn’t sit for the Form Two Screening National Examination

Source: Research Findings, 2014
[image:]
Figure 4.6: Comparison between Form Four National Examination Academic Performance of the Four Cohorts Which Sat for the Form Two screening National Examination and the other Four Cohorts that didn’t Sit for the Form Two Screening National examination

Source: Research Findings, 2014

Figure 4.6 has shown a critical distinction of academic performance in Form Four National examination of the four cohorts which sat for the Form Two screening National examination and the other four cohorts that didn’t sit for the Form Two screening National. The figure communicates the relative better academic performance of the four cohorts (2006-2009) which sat for the Form Two screening National examination than the other four cohorts (2010-2013) that didn’t sit for the Form Two screening National examination.
In literature review, Brian (2012) asserts that students who are performing poorly in recent years are the one who didn’t sit for the Form Two screening National examination. Quotation is introduced “it has been reported that the Form Two National exams is coming back! I see the dismal pass rate at form IV the past couple years as a product of the removal of the Form Two Exams. Without the exams weeding out unprepared students, Form Three and Four were full of too many students who were not prepared and/or motivated to learn the more difficult material.”

Figure 4.6 has approved the argument of Brian as the dismal pass rate in Form Four National examination of the cohorts which didn’t sit for the Form Two screening National examination are seen than the cohorts that sat for the Form Two screening National examination.

Kidogo (2011) adds more clarification which supports the proof of research findings of this study that mass failure in Form Four National examination we can see in the recent years is the product of the removal of Form Two screening National examination. Kidogo supports this as he referred Form Four Students of 2010 whose academic performance in Form Four National examination 50% scored division zero. Quotation is introduced “hawa wanafunzi wa mwaka 2010 ndio wale ambao mheshimiwa Rais wetu aliamuru kuwa kuanzia mwaka 2008 wasirudie mwaka wakifeli kidato cha pili”

Kidogo (2011) added that, those students who scored division zero had poor persistent effort to allow them to continue to the upper classes as he says “sishangai matokeo ya kidato cha nne, kwa upande wangu mimi siyashangai matokeo hayo kwani nilikuwa najua tangu siku nyingi kuwa yatatokea. Nawashangaa wale wote ambao wanayashangaa matokeo hayo kwa sababu wale wote wanaopata sifuri ni wale ambao hawakuwa na sifa za kuendelea na masomo ya sekondari.”

The finding of this study is not contrary to what Kidogo said. Table 5 and Figure 8 which have compared between academic performance in Form Four National examination of the four cohorts which sat for the Form Two screening National examination and the other four cohorts that didn’t sit for the Form Two screening National examination shows a dismal pass rate for the cohorts which didn’t sit for the Form Two screening National examination and a relative better academic performance for the cohorts that sat the Form Two screening National examination.

 This study has answered the two questions sought in the statement for the problem: (i) Is it true that the removal of screening Form Two National examination the source of poor academic performance in Form Four National examination? (ii) Is the decision of reintroducing new standard in Form Two National examination to screen students who can continue upper classes a solution to improve academic performance in Form Four National examination?. Table 4.5 and Figure 4.6 have answered these two questions. Also the argument of Anne Makinda, the current National Assembly speaker and Peter Msolla the parliament from Kilolo- Iringa of reintroducing Form Two screening National examination in order to improve academic performance in Form Four National examination is agreed with this study.

[bookmark: _Toc399195597]CHAPTER FIVE
[bookmark: _Toc399195598]5.0 SUMMARY, CONCLUSION AND RECOMMENDATIONS

[bookmark: _Toc399195599]5.1 Introduction
This chapter presents the summary of the study, conclusion and recommendations. Each part contains detailed information.

[bookmark: _Toc399195600]5.2 Summary of the Study
This dissertation assessed the contribution of Form Two National examination to academic performance in Form Four National examination in Community Secondary Schools in Mara Region.
The study involved seven community secondary schools namely; Kukirango, Makongoro, Mogabiri, Morembe, Mugango, Serengeti and Suba. Purposive sampling technique was used to obtain exact sample size of this study. The schools selected were the one which experienced at least eight years in doing Form Four National examination.

Data were collected mainly using documentary review. Head of selected schools, DEOs and REO in Mara Region helped to provide some documents which fulfilled the aim of this study. The data collected included results in Form Two National examination for the screened and unscreened students. Data on Form Four National examination academic performance of the four cohorts which sat for the Form Two screening National examination and the other four cohorts that didn’t sit for the Form Two screening National examination were also collected.
The findings confirmed that, Form Two National examination contributes to academic performance in Form Four National examination. The cohort of students who sat for the Form Two screening National examination performed better than those who didn’t sit for such examination.

[bookmark: _Toc399195601]5.3 Conclusion
The study concludes that Form Two National examination contributes to academic performance in Form Four National examination. The students who didn’t sit for the Form Two screening National examination had a dismal pass rate in Form Four National examination compared to students who sat for the Form Two screening National examination. As such, termination of the Form Two screening National examination done by the government in 2008 was not a right decision since it had dropped down academic performance in Form Four National examination in the recent years. Also the decision made by the government in 2012 to reintroduce Form Two screening National examination is a right decision. This study predicts a better academic performance in Form Four National examination in the year 2014 than of the year 2010, 2011, 2012 and 2013. Students who are expected to sit for the Form Four National examination in the year 2014 are the one who were screened in Form Two.

[bookmark: _Toc399195602]5.4 Recommendations
The following are the recommendations of this study
(i) As Form Two National examination confirmed to contribute to academic performance in Form Four National examination, there is a need for the government to uphold the conduct of Form Two National examination to screen students who are weak to continue in upper classes. According to Kahama et al (1986), National examinations are the barrier for upper stage. The study recommends the conduct of Form Two National examination in the present and at the future years. The decision made by the government in 2008 of removing selection barrier in Form Two National examination, this study has confirmed that it was not a right decision; therefore the study recommends not to happen again.

(ii) To run the National examination needs a lot of money. There is a need for the government to ensure the cost incurred to conduct the Form Two National examination is worthwhile. According to Development Plan for Tanganyika 1961/62- 1963/64, National examinations are significantly set up for admission and selection purposes and any student / pupil to be admitted in school certificate courses and secondary schools should have passed National examination (Tanganyika 1962). This study recommends the use of Form Two National examination data as prescribed by the Development Plan for Tanganyika 1962/62-1963/64. Between the year 2008 and 2011, students have been doing Form Two National examination but no any action was taken to students who failed such examination. As such, someone may account this as the misuse of government fund. If that amount incurred to run Form Two National examination between 2008 and 2011 had been located to buy text books, a good number of text books in schools would have bought. Pass mark in Form Two National examination is recommended to remain 30% as the average for the subjects examined to allow students proceed with upper classes. No excuse is recommended by this study to students getting below that 30%.

For further studies, the following are the recommendations of this study.
· This study has assessed the contribution of Form Two National examination to academic performance in Four National examination the case of Mara Region. It was absolutely difficult that all regions to be involved in this study due to several limitations such as financial constraints, long distance, time factor, and others. To make this research more focused, detailed and in depth, the researcher planed of one region to be the case of this dissertation. This study recommends assessment of the contribution of Form Two National examination to academic performance in Form Four National examination in other region to see if the findings of this study correlate with other regions.

· Other researchers intending to conduct the study relating to this one are recommended to carry out the study on Form One entry pass mark. The aim is to assess the education background of students who are selected to join in secondary schools. This study has discovered a good number of students to have a dismal pass rate in Form Two National examination in recent years and political decision has allowed these students with poor pass mark in Form Two National examination to continue with upper class regardless their poor pass mark. For example the number of failures in Form Two National examination increased from 12% in 2007 to 68% in 2011 (see table 4.1 and 4.2).
Perhaps Form one entry pass mark was also decreasing from one year to another. If it will be found to decrease, to what extent affects academic performance in Form Four National examination? There is a need to conduct the study on that.
.

[bookmark: _Toc399195603]REFERENCES
Ader, H.J. (2008). Phases and Initial Steps in Data Analysis; Johannes Van Kessel Publishing; Huizen, Netherlands.
Arggarwal, J.C. (1997). Essential of Examination System; Test and Measurement. New Delhi,Vilkas Publishing House.
Brian, J. (2012). Form Two Exams is coming back. Available in the Guardian (2012, January 16th Monday) also at http://www.tetea.org /accessed in December 17th, 2012
Bhramito, M. (2012). Is National Exam important? Available at www.bizcovering.com (Retrieved in December 17th 2012)
Ewebpedia. (2001). Function of examination. Available at www.ewebpedia.com (last
 accessed in February, 26th 2014)
Gesimba, S. (2013). Ufafanuzi kuhusu kupitiwa upya kwa matokeo ya mtihani wa kidato cha nne mwaka 2012(an explaination to pass through Form Four results of 2012).Available at www.moe.go.tz.Last accessed on 10th, June 2013.
Gode, Y. (2010). Data Analysis Methods; Buzzle.
Haralambos, M., & Holborn. (2008). Sociology: Themes and Perspectives. Available at www.ehow.com (Retrieved on 9th, April 2014)
HakiElimu. (2011). Kodi zetu zinaelekezwa kwenye elimu? Uchambuzi wa bajeti ya
 elimu 2011/2012. (Is our tax directed in education? An analysis of education
 budget for 2011/2012.).HakiElimu, Tanzania.
Kahama, G. (1986). Challenges for Tanzanian’s Economy, Dar-es Salaam. Tanzania Publishing House
Jeffels, S. (2004). What is the meaning of Conceptual Framework? Available at www.ehow.com (Retrieved on 9th, April 2014)
Joppe, M. (2000). The research Process. Available at www.peoplelearn.homestead.com (Retried on 4th, June 2014)
MoEVT. (2013). Form Four National Examination Results 2012. Available at http://www.moe.go.tz (Retrieved in February 20th 2013)
Kothari, C.R. (2002). Research methodology, Method and Techniques 2nd edition, India.
MoEVT, (2011). Form Four National Examination Results 2010. Available at http://www.moe.go.tz (Last accessed in December, 17th 2012).
 Khan, W. (2014). Examination System in Pakistan, Current Practices, Problems and Possible Solutions. Available at www.scribd.com (Last accessed in February 26th 2014)
Kvale, S. (1996). Interviews: An Introduction to Qualitative Research Interviewing; Sage Publications, London, UK
Lu Zhen .(1988). “A brief introduction to the system of higher school enrolment examinations in China” In Heinemann, S.P. Fagerlind I. (eds), University Examination and Standardized Testing: Principles experience and Police options. Washington D.C, the World Bank.
Lyimo, F. (2012). Factors contribute to poor performance of Form Four Examination, LAP Lambert academic Publishing, Tanzania. Available at http://www.Lap.publishing.com(Retrieved on 1st April 2013).
Madaus, G.F. & Kellaghan, T. (1992). Curriculum evaluation and assessment. Hand book of research on curriculum, New York, Macmillan
Miles, M.B.,& Huberman, A.M. (1994). Qualitative Data analysis, 2nd edn, Thousand Oaks Park, CA; Sage
Missokia, E. & Zombwe, M. (2011). Hali ya Elimu Tanzania, Tafiti na uhalisia vinatuambia nini?(The situation on Tanzania Education, What does reports and real situation tells us?), Working Paper No 11.3.k, HakiElimu, Tanzania. Available at www.hakielimu.org/files/ publications (Last accessed in December 17th 2012).
Mosha, J. (1988). A reassessment of the indicators of Primary education quality in developing countries; Emerging evidence from Tanzania, International review of education.
Mosha, J. (2006). Planning education System for Excellence, E&D Limited, Dar es
 	 Salaam,Tanzania.
MoEVT, (2013). Form Two National Examination Results, Available at http://www.moe.go.tz (Last accessed in January 12th 2013).
Mkumbo, K. (2011). Ripoti ya utafiti kuhusu sifa za walimu kitaaluma, hamasa na moyo wa Kufundisha. (Research report on teachers’ education background, interest, willingness and mood in teaching), HakiElimu. Available at www.hakielimu.blogspot.com/2011/2010 (Last accessed in December 17th, 2012)
Mkumbo, K. (2012). Kasoro kibao utunzi wa mitihani, Mitaala. (Errors on construction of National Exams, Curriculum), HakiElimu. Information available in Mwananchi of November 24th Saturday, 2012.
Patton, M.Q. (1990). Qualitative Evaluation and Research Methods; 2nd Edition, Sage Publications, Newbury Park, CA, US
Punch, K. (1998). Introduction to social research, Quantitative & Qualitative Approaches, Sage Publications Ltd, London.
 SAMEO. (2001). The Secondary School examination System in countries in the SAMEO Region. Available at www.seameo.org (Last accessed in February, 26th 2014).
Stake, R.E. (1998) .Case study methods in educational research; Complementary methods for research in education, Washington, DC; American Educational Research Association.
Stott, M. (2001). What is Research Approach?. US Published. Available at www.science.blurtit.com (retrieved in June 6th, 2014)
Tanganyika. (1962). Development Plan for Tanganyika 1961/62- 1963/64, Printed by the Government printer, Dar es Salaam-Tanzania.
URT. (1969). Second Five Year Plan for Economic and Social development, 1st July1969- 30th June 1974, Volume II; The Program, Printed by the government printer, Dar es Salaam Tanzania
William, M.K. (2006). What is Research Design? The context of Design, New York University.
Yessica, G. (2008). The importance of National Exams. Available in Piperflam hi4.blogspot.com/2008/05 (retrieved on 29th November 2012
[bookmark: _Toc386376793][bookmark: _Toc399085690][bookmark: _Toc399195604]
APPENDICES

APPENDIX A:
A Sample of Students who were screened and had a better academic performance in Form Two National examination below is their academic performance in Form Four National examination.

	Completion Year
	Student’s Gender
	Form 2 Results
	Form 4 Results
	School

	2012
	Male
	63-B-Passed
	DV3- 23Points
	Makongoro

	
	
Male
	55-C-Passed
	DV3- 22Points
	Makongoro

	
	
Male
	58-C-Passed
	DV2- 21Points
	Morembe

	
	
	
	
	

	2011
	Male
	64-B-Passed
	DV2- 18Points
	Makongoro

	
	
Male
	61-B-Passed
	DV2- 18Points
	Makongoro

	
	
Male
	57-C-Passed
	DV2- 19Points
	Mugango

	
	
Male
	57-C-Passed
	DV3- 24Points
	Morembe

	
	
	
	
	

	
	
	
	
	

	2010
	Male
	60-C-Passed
	DV2- 21Points
	Mugango

	
	
Male
	63-C-Passed
	DV1- 16Points
	Morembe

Source: Research findings 2014

APPENDIX B:
A Sample of Students who were unscreened and had a poor academic performance in Form Two National examination below is their academic performance in Form Four National examination.
	Completion Year
	 Student’s Gender
	Form 2 Results
	Form 4 Results
	School

	2012
	Male
	23marks-Failed
	DV. O
	Makongoro

	
	Female
	28marks-Failed
	DV. O
	Makongoro

	
	Female
	21marks-Failed
	DV O
	Mugango

	
	
	
	
	

	
	
	
	
	

	2011
	Female
	28marks-Failed
	DV. 0
	Morembe

	
	Female
	26marks-Failed
	DV. 0
	Morembe

	
	Female
	24marks-Failed
	DV. 0
	Mogabiri

	
	Female
	27marks-Failed
	DV. 0
	Mogabiri

	
	Female
	29marks-Failed
	DV. 0
	Mogabiri

	
	Female
	22marks-Failed
	DV. 0
	Makongoro

	
	Male
	28marks-Failed
	DV. 0
	Makongoro

	
	
	
	
	

	
	
	
	
	

	2010
	Female
	26marks-Failed
	DV. 0
	Morembe

	
	Female
	24marks-Failed
	DV. 0
	Mugango

	
	Female
	27marks-Failed
	DV. 0
	Mogabiri

	
	Female
	28marks-Failed
	DV. 0
	Mogabiri

	
	Female
	29marks-Failed
	DV. 0
	Mogabiri

	
	Female
	24marks-Failed
	DV. 0
	Makongoro

	
	Female
	18marks-Failed
	DV. 0
	Makongoro

	
	Female
	25marks-Failed
	DV. 0
	Makongoro

Source: Research findings 2014

image1.png
Mara

']

Serengen

image2.jpeg

image3.jpeg

image4.png
mOPAZmaAoImMo

90

80

70

60

50

40

30

20

10

88

72
62
® Passed
38
7 o Failed(Failures repeated the
4 class)
2
2004 2005 2006 2007

YEARS

image5.png
mOPAZmaAoImMo

80

70

60

50

40

30

20

10

77

63

68

60

32

2008

2009

2010 2011
YEARS

m Passed

m Failed (Failures not repeated
the class)

image6.png
mOPAZmaAoImMo

70

60

50

40

30

20

10

0 4

e

DIV.ONE

DIV.TWO

DIV.THREE
DIVISIONS

DIV.FOUR

DIV.ZERO

W 2006
m2007
2008
W 2009

image7.png
mOPAZmaAoImMo

70

60

50

40

30

20

10

0000 illiu

DIV.ONE DIV.TWO DIV.THREE
DIVISIONS

DIV.FOUR

DIV.ZERO

m2010
m2011
m2012
m2013

image8.png
mGeO>»-AZ2mAo=xmo

HDIV.ONE
mDIV.TWO
W DIV.THREE

mDIV.FOUR
mDIV.ZERO

2006 2007 2008 2009 2010 2011 2012 2013
YEARS

image9.png
z mo P> I MDD

mOPAZmaAoImMo

60

50

40

30

20

10

57 57

= 2006-2009
m2010-2013

17

DIV.ONE DIV.TWO DIV.THREE DIV.FOUR DIV.ZERO

DIVISIONS

