AN ANALYSIS OF ACADEMIC PERFORMANCE OF STUDENTS WITH HEARING IMPAIRMENT IN TANZANIA SECONDARY SCHOOLS

GENI JULIUS MIGEHA

A DISSERTATION SUBMITTED IN PARTIAL FULFILLMENT OF THE REQUIREMENTS FOR THE DEGREE OF MASTER OF EDUCATION IN ADMINISTRATION, PLANNING AND POLICY STUDIES OF THE OPEN UNIVERSITY OF TANZANIA
2014
115

[bookmark: _Toc328238473][bookmark: _Toc336947257][bookmark: _Toc337116619][bookmark: _Toc338405720][bookmark: _Toc359245034][bookmark: _Toc364367687][bookmark: _Toc364368007]

[bookmark: _Toc396772866]CERTIFICATION

The undersigned certifies that she has read and hereby recommends for acceptance by the Open University of Tanzania a dissertation titled “An analysis of Academic Performance of Students with Hearing Impairment in Tanzania Secondary Schools” in partial fulfillment of the Requirements for the Degree of Master of Distance Education of the Open University of Tanzania.

………………….……………….
Prof. Mwajabu K. Possi
(Supervisor)

…………………..……………

[bookmark: _Toc396772867]COPYRIGHT

No part of this dissertation may be reproduced, stored in any retrieval system, or transmitted in any form by any means, electronic, mechanical, photocopying, recording or otherwise without prior permission of the author or The Open University of Tanzania in that behalf.
[bookmark: _Toc336945150][bookmark: _Toc336947259][bookmark: _Toc337116621][bookmark: _Toc338405722][bookmark: _Toc359245036][bookmark: _Toc396772868]
DECRALATION

I, Geni Julius Migeha, do hereby declare that this dissertation is my own original work and that it has not been submitted and will not be presented to any other university for a similar or any degree award.

……………………………..
Signature

…………………………………
Date
[bookmark: _Toc336945151][bookmark: _Toc336947260][bookmark: _Toc337116622][bookmark: _Toc338405723][bookmark: _Toc359245037][bookmark: _Toc396772869]
ACKNOWLEDGEMENTS

I would like to humbly express my profound gratitude to the Almighty God for giving me life, support and guidance as I worked through this research. There are many people who greatly influenced my graduate experience without whom this work could not have been accomplished. Since it is not easy to mention them all I express my sincere gratitude to all of them for their assistance and contribution. I would like to express my heartfelt thanks to my supervisor, Professor Mwajabu K. Possi from the University of Dar es Salaam for her unending love, support, guidance, encouragement and contributions throughout my research writing. May the Almighty God bless her.

I would also like to thank Professor Issa Omari, from the Open University of Tanzania, for his support, encouragement and valuable suggestions during my research work. I also wish to extend my thanks to Mr. Cosmas B.F. Mnyanyi, a lecturer in Special and Inclusive Education at the Open University of Tanzania for his support, encouragement and valuable suggestions during my research work, Lastly, my heartfelt thanks go to my beloved wife, Christine M. Migeha for her encouragement and support throughout my MA Studies

[bookmark: _Toc396772870]
ABSTRACT

This study focused on analysis of academic performance of students with hearing impairment in secondary schools in Tanzania. The study used both qualitative and quantitative research approaches. Three secondary schools from Njombe and Iringa regions were purposively sampled. A total of 90 respondents of different categories were involved in the investigation. Respondents were selected using purposive and stratified random sampling techniques. The findings indicated that a large number of students with hearing impairment have poor academic performance for various reasons, including lack of trained teachers, lack of common medium of communication as well as shortage of learning materials and specialized equipments for students with hearing impairment, lack of in-service training and motivation for teachers of students with hearing impaired students. The study recommends that the government have in place a policy on the use of sign language and review the current teacher education curriculum for students with hearing impairment so as to integrate it in the content of Sign Language skills. There is also a need for the government to set aside a budget for issues pertaining to the education of students with hearing impairment in secondary schools as well as for motivating specialist teachers.

TABLE OF CONTENTS

CERTIFICATION	ii
COPYRIGHT	iii
DECRALATION	iv
ACKNOWLEDGEMENTS	v
ABSTRACT	vi
LIST OF TABLES	xi
LIST OF FIGURES	xii
LIST OF APPENDICES	xiii
LIST OF ABBREVIATIONS	xiv
CHAPTER ONE	1
1.0 INTRODUCTION	1
1.1	Introduction	1
1.2 	Background to the Problem	1
1.3 	Statement of the Problem	5
1.4 	Purpose and Objectives of the Study	7
1.4.1 Main Purpose of the Study	7
1.4.2 Specific Objectives	7
1.4.3 Research Questions	7
1.5 	Justification of the Study	8
1.6 	Scope of the Study	8
1.7 	Limitation of the Study	8
1.8 	Delimitation of the Study	9
1.9 	Conceptual Framework	9
1.10 Definition of Concepts	11
CHAPTER TWO	13
2.0 LITERATURE REVIEW	13
2.1 	Introduction	13
2.2 	Education for the Hearing Impaired Students in Developed Countries	13
2.3 	Education for the Deaf in Developing Countries	19
2.4 	The Milan Congress of 1880	24
2.5 	The 1994 Salamanca Statement	27
2.6 	Education for Students with Hearing Impairment	30
2.7 	Education for Children with Hearing Impairment in Tanzania	31
2.8 	Secondary Schools Enrolling Deaf Students in Tanzania	32
2.9 	Human Resources Responsible for Teaching Deaf Students	34
2.10 Teaching and Learning Materials for Students with Hearing Impairment	34
2.11 	Hearing Aids	35
2.12 	School Buildings	35
2.13 	Teaching and Learning Strategies	36
2.13.1 Participatory Teaching Strategies	36
2.13.2 Non Participatory Teaching Strategies	37
2.14 Teaching and Learning Strategies for Students with Hearing Impairment	37
2.15 	Important of Teaching Strategies in Academic Achievements	39
2.16 Seating Plans in a Classroom of Deaf Students	40
2.17 	Communication Strategies in Teaching Activities	41
2.18 	Research Gap	41
CHAPTER THREE	43
3.0 RESEARCH METHODOLOGY	43
3.1 	Introduction	43
3.2 	Research Design	43
3.3 	Study Area	44
3.4 	Population, Sample and Sampling Procedure	44
3.5 	Research Instruments	46
3.5.1 Interview	46
3.5.2 Questionnaires	47
3.5.3 Observation	48
3.5.4 Documentary Review	48
3.6 	Data Collection Procedures	49
3.7 	Piloting	49
3.8 	Validity of Instruments	50
3.9 	Reliability of the Research Instrument	51
3.10 	Data Analysis and Presentation	52
3.11 	Ethical Considerations	53
CHAPTER FOUR	54
4.0 DATA PRESENTATION, ANALYSIS AND DISCUSSION	54
4.1 	Introduction	54
4.2 	Characteristics of Respondents	54
4.3 	Availability and use of Specialized Teaching and Learning Materials	54
4.4 	Teaching Strategies and Means of Communications Used in Teaching Students with Hearing Impairment	58
4.4.1	Teaching Strategies Used in Classrooms for SwHI	58
4.4.2 	Means of Communication Used in Teaching Activities	60
4.4.3 Means of Communication Preferred by SwHI	64
4.5 Analyze Factors Influencing the Academic Performance of SwHI Schools	66
4.5.1 Students’ Academic Performance	66
4.5.2 	Students’ View on Major Factors to Poor Academic Performance	67
4.5.3 Teachers Students’ View on Major Factors to Poor Academic Performance	68
4.5.4	Ways of Improving Teaching and Learning Process	74
CHAPTER FIVE	82
5.0 SUMMARY, CONCLUSIONS AND RECOMMENDATIONS	82
5.1 	Introduction	82
5.2 	Summary of the Study	82
5.3 	Conclusions of the Study	85
5.4 	Recommendations	86
5.4.1 Recommendations for Action	86
5.4.2 Recommendations for Policy	87
5.4.3 Recommendations for Further Research	87
REFERENCES	89
APPENDICES	100
[bookmark: _Toc322871771]

[bookmark: _Toc333922817][bookmark: _Toc396772871]
LIST OF TABLES

Table 2.1: Special Primary School for the Deaf	32
Table 2.2: Number of Students with HI Enrolled in Secondary Schools from 2005 - 2009	33
Table 2.3: Enrollment of SwHI From Form I (2005) to Form IV (2012	33
Table 4.1: Types of Respondents by Categories	55
Table 4.2: Academic Performance of 176 SwHI in Five Consecutive Years	66
Table 4.3: Number of Specialist Teachers who have Attended In-Service Training Courses 2008-2012	71
Table 4.4: Various Suggestions on How to Improve the Learning and Teaching Process of SwHI	75
[bookmark: _Toc396772872]
LIST OF FIGURES

Figure 1.1: The Conceptual Framework	10
Figure 2.1: Seating Plan in a Classroom of Deaf Students	40
Figure 4.1: The Availability of Specialized Materials in Percentages	55
Figure 4.2: Numbers of Students Sharing Text Book	56
Figure 4.3: Teaching Strategies in Percentage Used in Teaching SwHI	59
Figure 4.4: Means of Instruction Used in Teaching SwHI in Percentages	62
Figure 4.5: Means of Instruction Preferred Most by SwHI	65
Figure 4.6: Students’ Views on Factors Contributing to Poor Academic Performance	67
Figure 4.7: Teachers’ Views on Factors Contributing to Poor Academic Performance	69

[bookmark: _1._INTRODUCTION][bookmark: _Toc333922818][bookmark: _Toc377304046][bookmark: _Toc377297835]
[bookmark: _Toc333922815][bookmark: _Toc377304043][bookmark: _Toc377297832][bookmark: _Toc396772873]
LIST OF APPENDICES

Appendix 1: Classroom Observation Checklist	100
Appendix 2: Documentary Review Guideline	101
Appendix 3: Questionnaire for Classroom Teachers	104
Appendix 4: Questionnaire for Students with Hearing Impairment	109
Appendix 5: Interview Guide for Heads of the Schools	113

[bookmark: _Toc396772874]LIST OF ABBREVIATIONS

ASL 	American Sign Language
CIPP 	Content, Input, Process and Product
CwHI	Children with Hearing Impairments
DEO 	District Education officer
EAEP 	East Africa Educational Publishers
 HI 	Hearing Impairment
HS 	Head of Schools
KSL 	Kenyan Sign Language
LEA 	Local Education Authority
LTD 	Limited
MA 	Masters of Art
MOEC 	Ministry of Education and Culture
[bookmark: _Toc333922816]MoEVT 	Ministry of Education and Vocation Training
NAD 	National Association of the Deaf
NECTA 	National Examination Council of Tanzania
NEO 	National Educational Officer
PEDP 	Primary Education Development Plan
SEDP 	Secondary Education Development Plan
PGDE 	Post Graduate Diploma in Education
ST 	Specialist Teachers
SwHI	Students with Hearing Impairment
SwNHI 	Students with non Hearing Impairment
TEMP	Teacher Education Master Plan
TSL 	Tanzania Sign Language
UK 	United Kingdom
UN 	United Nation
UNESCO	United Nations Education, Scientific and Cultural Organization
URT 	United Republic of Tanzania

[bookmark: _Toc396772875]CHAPTER ONE
[bookmark: _Toc393882810][bookmark: _Toc393885591][bookmark: _Toc396772876]1.0 INTRODUCTION

[bookmark: _Toc396772877]1.1	Introduction
This chapter presents the background and statement of the problem, purpose of the study, objectives and research questions as well as significance of the study. It also provides the conceptual framework and definition of terms.

[bookmark: _Toc322871772][bookmark: _Toc333922819][bookmark: _Toc377304047][bookmark: _Toc377297836][bookmark: _Toc396772878]1.2 	Background to the Problem
Students with Hearing Impairment (SwHI) belong to the group of individuals with special needs. The Tanzania education system allows SwHI to be enrolled in all levels of learning. They can be educated in either special schools, units, integrated, or inclusive settings. The special education sector in Tanzania is under the Ministry of Education and Vocational Training (MoEVT), which is responsible for providing primary and secondary education, teacher training as well as higher education and vocational training. It is also responsible for formulation and monitoring of education policies in the country (URT, 1995).

Kiswahili is the official language used as the medium of instruction in primary schools. It is also taught as a subject. Equally, English is taught as a subject from Standard three onwards and is the medium of instruction in secondary schools and other institutions of higher learning. All primary school textbooks are written in Kiswahili except for English Language textbooks (URT, 1995). Using English language can hinder the use of Sign Language among SwHI.
Negative attitude towards People with Hearing Impairment (PwHI) and other learners with special needs in general has been persisting all over the world. According to the Holy Bible, during the pre-Christian era (2000, BC), the handicapped were neglected and mistreated. For instance, the Jews and Greeks regarded Children with Hearing Impairment (CwHI) and other disabilities as idiots who could not think, and could not be allowed to inherit property. The Jews could gather all the physically handicapped and the hearing impaired people in society and banish them to a place where they would starve to death or be eaten by wild animals (Leviticus 21: 17 - 23).

In many African cultures, handicapped children were not considered or expected to be parents or active family members, either, they were regarded as a burden, or shame, to be feared (Thomburn, 1978). In 1960s and even 1970s, education for students with hearing impairment in some African Countries, including Tanzania, was not well considered. These students were mistreated and neglected. Local stories in Tanzania tell that some tribes were killing the deaf children immediately after birth. Traditional midwifes usually did the killing, claiming that, it was not God’s wish for such children to survive. It was also believed to be a taboo to have a handicapped child in the family. Such a problem was normally solved by elimination, which involved killing the children (Mwaruka, 1965; Mbiti, 1970; and Anderson, 1973).

The second stage was during the Christian era when many developments took place which brought a change of attitude towards persons with disabilities. In this era, persons with hearing disabilities were protected and pitied. In the Bible (The Bible Society of Tanzania, 1997- Mark 7:31-37), it reads that Jesus felt pity for the disabled. He performed miracles on the PwHI, thus giving them respect in the society. It says “Christ came for the deaf to hear and the dumb /mutes to speak” This brought the beginning of positive attitudes towards people with hearing impairment and those with disabilities in general.

In the 19th century, institutions were established to provide separate education. This brought new thinking concerning children with disabilities. In 1817 and, thereafter, a period of fifty years, many states in Europe and America established residential schools for the students with hearing impairment (Kirk & Gallagher, 1983). The American Asylum for Education and Institution for the hearing impairment was established in Hartford Connecticut in 1817 which was named as “the American Asylum for Education and Institution for the Deaf”. Later on, special classes were established in public schools. In 1869 the first day classes were created for the Students with Hearing Impairment in Boston. From that time on a great change took place throughout the world in attitudes towards the handicapped.

The current era is identified as the fourth stage of science and technology, which started immediately after the 19th century. In the last years of the 20th century, there has been a movement towards accepting handicapped people and integrating them into society to the fullest extent (Kirk & Anastasiow, 1997), especially due to the speed in the development of sciences. During that time educational changes took place.

 For many years in Africa, CwHI were known as Africa’s “forgotten” children. Their parents disowned them. Others left them to the mercy of villagers or town elders who often enslaved them. Unlike blindness, which demands one’s sympathy, there is little or no sympathy for people with hearing impairments since the condition is not immediately visible, or easily recognizable by passers-by. Decades ago, CwHI in Africa found love and compassion in the hearts of a few dedicated men and women. One such man was Dr. Andrew Jackson Forster, a black American missionary, himself hearing impaired, who first introduced education for CwHI in Ghana in the 1950s. From Ghana, Dr. Forster also introduced education for CwHI in Nigeria and founded the first school in Ibadan. He also founded a second school for CwHI in Enugu, Nigeria. Dr. Andrew Jackson Forster, later established schools for the education of CWHI in other parts of Africa (Dixon, 2005).

The current Tanzanian educational system is structured in such a way that it includes formal and non- formal education and Training. The formal education and training covers 2 years of pre-primary, while 7 years of primary education, six years of secondary education consist of 4 years of ordinary level and 2 years of advanced level for secondary school education. The next level is tertiary education that consists of at least 3 years of schooling (2-7-4-2-3+). Administrative structures are therefore set up to direct performance of work in the education system (URT, 1967, 1992, 1995 & 2001).

Tanzania is also a signatory to the UN Conventions (1975) about people with disabilities, Declaration on the Rights of People with Disabilities, Convention on the Rights of the Child (1989) and the Standard Rules on the equalization of opportunities for Persons with Disabilities (1993). These were followed by the UN Convention on the Protection and Promotion of the Rights and Dignity of Persons with Disabilities (UN, 2007). Tanzania has formulated the Tanzania Education Vision 2025 which demands to develop Tanzanians to their full potential.

This is one of the strategies in implementing the International Declaration on Human Rights to Education. To realise the vision, Special Needs Education has been given the highest priority and the Teacher Education Master Plan (TEMP) and Teacher Education Development Plan (TEDP) have been formulated. The TEMP envisages developing competent teachers who will be able to meet the diverse needs of learners.

[bookmark: _Toc322871773][bookmark: _Toc333922824][bookmark: _Toc396772879]1.3 	Statement of the Problem
Although the above conventions, declarations, policies, and strategies as well as the presence of rights to people with disabilities have been adapted by the Government of Tanzania, the question is, why these students with hearing impairment are still performing poorly in secondary school levels comparing to their performance in primary school levels? The number of SwHI who complete standard seven and join Form One is impressive.

However, their performance in the National Form Four Examination is very poor. For example, the total number of SwHI who sat for Standard Seven National Examination from 2004 to 2007 years, were 389 (203 boys and 186 girls). The total number of students with hearing impairment who joined Form One from 2005 to 2008 were 235 (117 boys and 118 girls), which is 60.15 percent. Among those selected to join Form One from 2005 to 2008, only 28 (14 boys and 14 girls) which is equal to 11.9 percent, passed the National Form Four Examinations. This shows that, a total of 207 (88.1%) out of 235 (100%) students with hearing impairment who sat for National Form IV examination from 2008 to 2011 failed in their national Form Four Examinations.

Among the 28 students who passed the examination, no one obtained division I or II. Only 4 (1.7%) (3 boys and 1 girls) obtained Division III and 24 (11.2%) (11 boys and 13 girls) obtained Division IV. (MoEVT, Special Needs Education Unit; NECTA, 2008 – 2011). More data from Special Needs Education Unit at the MoEVT (2011) show that, from 1991 to 2010, there were only three students with hearing impairment who managed to join university education after completing their National Form Six Examinations. These results define the poor academic performance of SwHI in secondary schools

Available research on education for students with special needs, including those with hearing impairment in Tanzania, have focused and concentrated on learning in inclusive primary schools (Kisanji and Mmbaga, 2003, and Pembe, 2008), inclusive process in general (Possi 2006), the teaching and learning condition for students with visual impairment in integrated secondary schools (Mlimahadala, 1996), and the impact of infrastructure on the provision of inclusive education in secondary schools (Apolinary, 2007).

Moreover, Mcaurek and Winzer (1994) have tried to identify only challenges facing deaf education in Sub Sahara countries where by Tanzania being among them. So far no research has been conducted to analyze the academic performance of SwHI in secondary schools in the country, despite the fact that the academic performance of these students is very poor, and most of them, who pass, score division IV. It is in this context that the researcher was motivated to analyze the academic performance of SwHI in Tanzania secondary school.

[bookmark: _Toc377297837][bookmark: _Toc396772880][bookmark: _Toc322871774][bookmark: _Toc333922825][bookmark: _Toc377304052]1.4 	Purpose and Objectives of the Study
[bookmark: _Toc396772881]1.4.1 	Main Purpose of the Study
The purpose of the study was to analyze the academic performance of SwHI in Tanzania Secondary Schools

[bookmark: _Toc396772882]1.4.2 	Specific Objectives
The specific objectives of the study were to:
1. Examine the availability and use of specialized teaching and learning materials for students with hearing impairment
2. 	Assess the teaching strategies and means of communication used in teaching students with hearing impairment
3. 	Analyze factors influencing the academic performance of SwHI
[bookmark: _Toc322871775][bookmark: _Toc333922826][bookmark: _Toc377304053][bookmark: _Toc377297838]
[bookmark: _Toc396772883][bookmark: _Toc377297839]1.4.3 	Research Questions
The following are key questions to guide this research.
1. To what extent does the use of teaching / learning materials and specialized equipment facilitate classroom interaction of students with hearing impairment in secondary school classrooms?
2. What strategies and means of communications are used in teaching students with hearing impairment in secondary schools?
3. (i) What factors influence the academic performance of SwHI?
(ii) What ways should be used to improve the teaching and learning process of SwHI?

[bookmark: _Toc322871776][bookmark: _Toc333922827][bookmark: _Toc377304054][bookmark: _Toc377297840][bookmark: _Toc396772884]1.5 	Justification of the Study
This study was conducted to analyse the academic performance of students with hearing impairment in secondary schools, so as to improve the quality of education for such students in secondary schools. The results are expected to be used by classroom teachers and school administrators to adopt possible remedies and modifications in classroom practice. They are also expected to inform education planners and policy making bodies, teachers and parents on relevant reforms for promoting the teaching and learning environment for students with hearing impairment in secondary school. The findings will also be used to improve the academic performance of SwHI hence better learning and higher examination passes. Such results will assist in the implementation of the Tanzania Education Vision 2025

[bookmark: _Toc396772885]1.6 	Scope of the Study
The study was conducted in 3 public secondary schools in 2 regions namely, Njombe and Iringa. The regions were chosen on the basis of the fact that they had respondents who were well versed on issues of special needs education and also the regions have many schools hosting special needs students.

[bookmark: _Toc333922828][bookmark: _Toc377304055][bookmark: _Toc377297841][bookmark: _Toc396772886]1.7 	Limitation of the Study
The research was limited by language barrier since the interaction with hearing impaired students require Sign Language while the researcher was not well versed with it. This hindered the researcher from interacting with hearing impaired students. To circumvent the problem, the researcher used class teachers competent in Sign Language as interpreters.
[bookmark: _Toc377304056]
[bookmark: _Toc396772887]1.8 	Delimitation of the Study
The study was confined to hearing impaired students from Njombe and Iringa regions.

[bookmark: _Toc377304057][bookmark: _Toc377297842][bookmark: _Toc396772888]1.9 	Conceptual Framework
The context, input, process and product evaluation model, developed by (Stufflebeam 1971) was adapted. This model deals with evaluation by assessing the quality of the plans, the extent to which the plans are carried out and the value of the outcome. The model is concerned with effectiveness of the programme. It explains the process involved and analysing the programme outcome. Based on the Stufflebeam model, the study derived a conceptual framework for evaluating of some inputs for the sake of ascertaining the possible factors posed by their absence and inappropriate utilization, and how they influence the academic performance of deaf students. The possible logical opinion is that, the aspects of sufficient classrooms, trained teachers, teaching and learning materials, specialised equipments, assistive devices, the language of teaching and teachers’ motivation are the keys in the investigation of the factors influencing the academic performance of deaf students in secondary schools. The interrelationships of the major components of the conceptual framework are as summarized in Figure 1.1.

In Figure 1.1, the context refers to the existence of secondary schools for students with hearing impairment in which the process of teaching and learning is carried out. It is the premises where teachers, students and other professionals are interacting. Inputs constitute all resources of various kinds so as to achieve teaching and learning goals. Inputs consist of teachers, students, non-teaching staff, teaching materials, special equipments, assistive devices, school building, and means of communications. Process in this model refers to specific teachers and students’ activities done as part of the teaching methods aimed at changing the behaviour of students, the seating plan of the students in the classroom and the language of teaching, sign language or lip-reading as well as application of the appropriate teaching and learning materials.
 (
Schools for
students with hearing impairment

Adequate and well trained Teachers
Students
Adequate teaching and learning materials
Learning equipment
Hearing aids
Cooperative community
Applying appropriate teaching and learning methods
Proper seating arrangements
Use of language of Teaching
Sign language
Lip-reading
Applying appropriate teaching learning materials.
Effective learning
Learners increased confidence
Good academic performance
Increasing enrolment
Raising pupils’ attendance
Minimizing dropout
Context
Input
Process
Products
)
[bookmark: _Toc269661704]Figure 1.1: The Conceptual Framework

Source: Modified by the researcher in 2013 from Stufflebeam model developed in 1971
[bookmark: _Toc377304058][bookmark: _Toc377297843]The study also focuses on the effective learning, learners’ increased confidence, good academic performance, increasing enrolment and students’ attendance as well as the minimization of some dropout.

[bookmark: _Toc396772889][bookmark: _Toc322871777][bookmark: _Toc333922829][bookmark: _Toc377304059][bookmark: _Toc377297844]1.10 	Definition of Concepts
[bookmark: _Toc377299292][bookmark: _Toc377300593][bookmark: _Toc377301503][bookmark: _Toc377297845][bookmark: _Toc377299293][bookmark: _Toc377300594][bookmark: _Toc377301504]Disability: Disability is defined as a biological or physical impairment that limits major life activities such as walking, seeing, hearing, speaking, breathing, learning and performing manual tasks (Nicolaisen 1995 & Mckonnel 1977). In this study the terminology refers to an individual’s inability to hear and speak effectively due to problems with or damage of one or more parts of hearing and speaking organs
[bookmark: _Toc322871781][bookmark: _Toc333922833][bookmark: _Toc377304063][bookmark: _Toc377297846][bookmark: _Toc377299294][bookmark: _Toc377300595][bookmark: _Toc377301505]
[bookmark: _Toc377297847][bookmark: _Toc377299295][bookmark: _Toc377300596][bookmark: _Toc377301506]Inclusive Classroom: - Inclusive Education is a philosophy based on democracy, equality and human rights (Hey & Stainback, 1996). Inclusive Education start with a philosophy that all students can learn and belong in the main stream of school and community life. In this study, inclusive classroom refers to the classroom where all students, including those who are hearing impaired, participate fully in learning with their peers in the same classroom.

[bookmark: _Toc322871782][bookmark: _Toc333922834][bookmark: _Toc377304064][bookmark: _Toc377297848][bookmark: _Toc377299296][bookmark: _Toc377300597][bookmark: _Toc377301507][bookmark: _Toc377297849][bookmark: _Toc377299297][bookmark: _Toc377300598][bookmark: _Toc377301508]Special School: - This term means a school catering for students with special educational needs, e.g. those with disabilities (Hey & Stainback, 1996). In this study, special school refers to a school which enrol students with hearing impairment only.
[bookmark: _Toc377297850][bookmark: _Toc377299298][bookmark: _Toc377300599][bookmark: _Toc377301509]
[bookmark: _Toc377297851][bookmark: _Toc377299299][bookmark: _Toc377300600][bookmark: _Toc377301510]Mainstream: - This term is linked to the concept of integration where children with disabilities have contact with their non-disabled peers (Clark, 1997; Dyson, 1997 and Murphy, 1996). In this study, mainstreaming is the integration of hearing impaired students in regular schools.
[bookmark: _Toc377304069][bookmark: _Toc377297854][bookmark: _Toc377299302][bookmark: _Toc377300603][bookmark: _Toc377301513]Hearing Impairment: - A hearing impairment is a partial or total inability to hear. It is caused by many different factors, including, but not limited to age, noise, illness, chemicals and physical trauma (Abbasi K.1997 and Kirk, 1977). In this study, Students with Hearing Impairment (hearing loss) refers to students with inability to communicate effectively due to hearing loss, inability to perform academically on a level commensurate with the expected level because of a hearing loss and delayed speech and/or language development due to a hearing loss.

Deaf /Deafness: - Deafness is defined as a severe impairment of a person in processing linguistic information through hearing such a person is unable to understand speech even in the presence of amplification of sounds (Kirk, 1977). He/she uses only sign language for communication. In this study, a deaf person refers to a person who has a profound hearing loss (inability to hear).

Hard of Hearing: - Kirk (1977) defines hard of hearing as an impairment in hearing whether permanent, temporary or fluctuating not affecting a person’s educational performance. In this study, hard of hearing refers to a student with a hearing loss who relies on residual hearing to communicate through speaking and lip-reading.

[bookmark: _Toc396772890]
CHAPTER TWO
[bookmark: _Toc322871787][bookmark: _Toc333922839][bookmark: _Toc377304070][bookmark: _Toc377297855][bookmark: _Toc379970737][bookmark: _Toc396772891][bookmark: _Toc393882823][bookmark: _Toc393885604]2.0 LITERATURE REVIEW

[bookmark: _Toc322871788][bookmark: _Toc333922840][bookmark: _Toc377304071][bookmark: _Toc377297856][bookmark: _Toc396772892]2.1 	Introduction
This chapter captures information on literature in education for SwHI in general and secondary education for SwHI in particular. The chapter explores current debates around education for hearing impaired students. It provides information about the trends from countries on the provision of education of students with hearing impairment. It also highlights on Milan Congress of 1880, which had a significant impact on promoting the use of Sign Language in education for the Deaf and the World Conferences on Special Needs Education, held in Salamanca (1994), which leads to the adoption of inclusive education globally.

The chapter also reviews the literature related to the factors influencing academic performance of students with hearing impairment in secondary schools. The reviewed aspect are the rights of students with hearing impairment, the global overview of education for students with hearing impairment, the objective of the Secondary Education Development Programme (SEDP I). The human resources responsible for students with hearing impairment, teaching and learning materials for students with hearing impairment, hearing aids, school buildings, teaching materials, seating arrangements and language of communication are also part of the literature. Further, it establishes the research gap of the study.

[bookmark: _Toc322871789][bookmark: _Toc333922841][bookmark: _Toc377304072][bookmark: _Toc377297857][bookmark: _Toc396772893]2.2 	Education for the Hearing Impaired Students in Developed Countries
The United State of America, United Kingdom and South Africa are examples of the developed countries in the world with regards to major policies in education, specifically education for those with hearing impairment. In the United States of America, the debate over mainstream versus residential school programmes for the hearing impairment has been ongoing since the 1950’s. The current trend towards full inclusion refers to “the placement of all children with disabilities in their neighborhood schools, with non-disabled peers and with the necessary support services (Innes 2001). Education for hearing impaired students is rooted primarily in the civil rights movement and social activism of the 1950’s and 1960’s. Up until then education for hearing impaired students was almost exclusively conducted in separated residential schools for students with hearing impairment. In the 1870’s, over 42 percent of teachers working in schools for students with hearing impairment were themselves hearing impaired (Johnson, Liddell and Erting; 1989; Sacks, 1991).

Bell (1847-1922) opposed to the segregation of learners with hearing impaired in residential schools. According to Moores (1987), separate residential schools for students with hearing impairment encourage the formation of separate culture (Deaf Culture) and a shared language (Sign Language). This leads to an increase in exclusion and hence less likely to build an inclusive culture. There is no special world for special persons. A need for social inclusion is therefore, imperative (Cohen, 1994).

Bell also opened a training school for teachers of the hearing impairment in Boston in 1872, teaching the use of lip-reading and speech skills. In 1895 Bell testified against the establishment of a teacher training program at Gallaudet College (the only college for students with hearing impairment in the world) for the following two reasons. He believed that the program would support the “concept of separate classes and perpetuate the training of teachers with hearing impairment (Cohen, 1994). Bell became known as “the most fearful enemy of the American deaf, past and present. This is according to the President of the National Association of the Deaf as quoted by Lane (1984). Even after Bell’s active participation in lobbying for an inclusive educational setting, Deaf culture was firmly grounded in the United States of America and continued to flourish, and the majority of Deaf children remained in schools for the Deaf (Collair, 2001). Bell’s paradigm of deafness can be seen to be based on the clinical pathological paradigm. His insistence on oralism and warped motivation for inclusion created huge barriers for deaf learners in terms of inappropriate languages or language of learning and teaching and inappropriate communication (Department of Education in America, 2001). Deaf learners were forbidden to communicate in the language most natural to them, namely Sign Language (Innes, 2001; & Engelbrecht, 1999).

During this period, schools for the Deaf adopted the philosophy of Total Communication and the number of Deaf teachers dropped from 42 percent in the 1870’s to less than 12 percent by the 1960’s (Lou, 1988). This was due to the belief that Deaf teachers are poorly suited to speech-centered methodologies and by perpetuation of the misconception that sign language exposure and acquisition at an early age impedes the acquisition of spoken English and appropriate “hearing World behavior, (Johnson, Liddell & Erting, 1989).

The Salamanca Statement and Framework for Action on Special Needs Education (1994), adopted by the World Conference on Special Needs Education, impacted on the educational option for Deaf learners in the United States. According to Smith (1998), this new change emphasized that children with disabilities should be educated in ordinary schools. The change in the education law now meant that Deaf learners could be placed in the education facility best suited to them which included residential schools for the Deaf, day schools, classes in regular schools and placement in mainstream schools which had support from itinerant teachers of the Deaf (Collair, 2001). With this new shift in educational settings for Deaf learners between 1992 and 1993, 50 percent of student with varying degrees of hearing losses were accommodated in separate classes or in schools for the Deaf either as day scholars or as borders. The remaining 50 percent of students were accommodated in mainstream settings (Smith, 1998).

In the US, deaf students are educated in mainstream schools (Salend, 2001). However, their teachers face challenges resulting from the diversity of the classrooms (Standley, 2005). In aspects of language, deaf students perform below the level of hearing peers, especially in comprehension. This is due to the fact that the reading comprehension abilities of deaf children are significantly lower than those of their hearing peers (Chamberlain & Mayberry, 2000; Moores, 1978; Strong & Prinz, 2000). For this reason, deaf students need to have proficiency in first language by the time they enter the educational system. Deaf students need to develop communicative competence and literacy in their first language prior to acquiring literacy in their second-language. Nover, (1998) refers to the acquisition of communicative competence in American Sign Language (ASL).

In the United Kingdom, deaf children were educated in segregated educational institutions until 1947, after which Deaf children were included into partial hearing units, which were linked to hearing schools. According to Kumsang and Moore (1998), this was the beginning of the move towards inclusion in the United Kingdom. This integration movement gained momentum in the 1950’s and 1960’s. Just as the Deaf in the United States of America were influenced by the Civil Rights campaigns so too were Deaf people in the United Kingdom. This movement led to Deaf people being recognised as being independent, self reliant, valuable members of society.

In the 1960’s the Department of Education and Science in (United Kingdom) conducted a survey on 90 classes for hearing impaired learners in mainstream schools (Des, 1967). The study concluded that about a third of the learners had severe to profound hearing losses. The reason for the survey being conducted was due to the concern that learners with hearing losses were placed in separate classes where they were ‘located’ sharing nothing other than the location of the school (Webster & Wood 1989).

In 1970 the Education Act of United Kingdom stated that all children should be educated in local schools, regardless of disability. Just as the education of the deaf students in the United States of America was influenced by the Warnock Report (1978) and Des (1978), the report can be seen as the most substantial call for educational integration in the United Kingdom, which resulted in the Act of 1981. The aim of this report was to review the educational provision for ‘handicapped’ learners in England, Scotland and Wales. This report changed the term ‘handicapped’ to ‘learners with special needs’ which defined all learners with individual educational needs. One of the most important areas of the report was the recommendation that provision for special education, where-ever possible, should happen within mainstream practice, and that special schools could establish closer links with the mainstream as either, resource centres or providing more specialised, intensive help on a short term basis.

Special schools should be part of the continuum of provision, which a Local Education Authorities can call upon in its response to children’s special needs (Webster & Wood 1989). The Warnock report promoted the integration of all learners into regular classes including those with Special Educational Needs, (Kumsang and Moore, 1998). There were subsequent amendments to the Education Acts in 1981, 1988, 1989, 1992, 1993 and 1996. The 1981 Education Act amendment dealt with the integration of learners with special needs into regularschools. This act decided that the Local Education Authorities (LEA) should be responsible for the placement of these learners. The LEA’s responsibilities were limited to three conditions: “that the integration is compatible with the child receiving the help required; that other children are not compromised in the process; and that the resources are being used efficiently (Webster & Wood, 1989). This act stated that learners cannot be excluded because of the nature or severity of their disability, and parental views must be taken into account. In 1997 the United Kingdom government decided on a policy of inclusion for all learners, after they declared their support for the Salamanca Statement.

In South Africa, The Roman Catholic Dominican Order can be seen as the founder of education of Deaf learners in South Africa. In 1863 the Roman Catholic church of Ireland sent six sisters to Cape Town as part of their missionary task. Only one of them, Sister Dympna Kinsella, was a trained teacher of the Deaf who had taught at a school for the Deaf at Cambra, Dublin in Ireland. Bishop Grimley who had also worked with Deaf people before relocating to South Africa was concerned with the lack of facilities for Deaf learners in South Africa. Bishop Grimley founded the first school for Deaf children in South Africa, which was known as the Dominican Grimley School, which was based in Cape Town. The nuns strictly adhered to the principals of Oralism in the education of Deaf learners.

On the 12th of September 1877, the Dominican school for the Deaf opened in King Williams Town in the Eastern Cape which was started by German Dominican sisters. This school then moved to Gauteng in 1934 where it is currently known as St Vincent School for the Deaf. Shortly afterwards on the 15th of June 1881 the Dutch reformed church opened the Institute for Deaf and Blind in Worcester which is now know as the De La Bat School for the Deaf (Department of Education, 2001).
[bookmark: _Toc333922842][bookmark: _Toc377304073][bookmark: _Toc377297858]
[bookmark: _Toc396772894]2.3 	Education for the Deaf in Developing Countries
The Republic of Kenya and Nigeria have been taken as examples of the developing countries in the world regarding the education for students with hearing impairment.

Education for learners with hearing impaired in Kenya has faced a downward trend in recent decades. According to Kenya Society for the Deaf (1979), Ndurumo (1993), Okombo (1994) and Adoyo (1995), the deaf have consistently trailed behind their hearing counterparts in academic performances. All inquiries have pointed to teachers’ lack of competence in the language of instruction as the major obstacle to their academic development.

A number of studies have documented that pupils finish school semi-illiterate. Existing investigations such as those conducted by Kenya Society for the Deaf (1979), Nkangi & Mbindyo (1981), Makumi (1995), Kinaga (1987), Republic of Kenya (1988), Ndurumo (1993) and Okombo (1994) have pointed out the inappropriate language of instruction as the key issue, which must be strongly and urgently addressed.

Although there are movements towards sign bilingualism (a strategy in which sign and spoken, language have equal status and play equal roles as media of instruction), this is yet to be realized in Kenya as many schools are still sticking to Simultaneous Communication, a form of contrived sign system developed to represent the morph syntactic structure of spoken languages. This artificial communication mode differs from Sign Language in a number of ways. First, it is a bimodal communication in which the signs are executed simultaneously to provide additional information through the use of intonation and other supra segmental features. Sign Language, however, uses non-manual signals to convey those linguistic and paralinguistic information. Secondly, Wilbur (1987) has observed that despite the fact that the lexicon of Sign Language forms the basis of the Simultaneous Communication system, the signs do not retain their original syntactic and semantic property as would appear in natural Sign Languages and this makes it difficult for message equivalence.

Even though Simultaneous Communication, which most Kenyan deaf educators confuse with Kenyan Sign Language (KSL) is popular in schools and training institutions, studies such as those by Erting (1985) as well as Mammor & Pettito (1979) have revealed that during its use, teachers fail to represent spoken language accurately due to modality difference, i.e. vocal and gestural output. Johnson et al. (1989) reporting on the demerits of Simultaneous Communication, argue that it suffers not only from distortion, but also from omission of obligatory words, which do not fit the rhythmic pattern of spoken languages. A survey by Adoyo (1995) in Kenya also revealed that many teachers in schools for the deaf had great difficulties in communicating ideas to deaf pupils through Simultaneous Communication.

There is no International Sign Language in Kenya. It is the the Language used in schools and general communication in the form of visual gestural language that serves as the primary means of communication for people with hearing impairment. Many Kenyans still doubt the Kenyan Sign Language (KSL) as a complete language. Works by Akach (1991), Okombo (1994) and Adoyo (1995) show that like other sign languages, the KSL is a formal, socially agreed-on, rule-governed symbol system that is generative in nature.

The components of KSL are not phoneme (sound) combinations that form words as in spoken languages, but rather are phonological combinations (i.e. hand shapes, hand positions, hand movements and orientation of the palm) that form signs. While speech is auditory, vocal and temporal, signs used in Kenyan Sign Language are best described as visual, motor and spatial; KSL consists of movements, shapes, and positions of specific body parts, such as hands, arms, eyes, face and head. Concepts are executed with manual and other systematic non-manual signals. Despite being different in modes of expression, KSL and other spoken languages are equivalent in their communicative potentials.
KSL is the mother tongue for deaf people in Kenya. It is a medium of instruction for the first three years of school as required by the language policy (Skutnab -Kangas, 1994). The policy requires a transitional change to English as pupils move to grade four

 Adoyo (1995, 2000, 2001) has, for instance, reported teachers´ lack of competence in KSL. Reasons for this are many, for example, Okombo (1994) reported lack of Kenyan sign language experts as a potential problem in the teachers` training institutions. Another reason, which is an attitudinal one, is lack of interest in this area. Despite teachers’ daily interaction with hearing impaired children who are native KSL speakers and who can provide them with an ideal environment for signing, there is still a low attitude toward this indigenous language as a medium of instruction.

Therefore, KSL is a complete language with all properties of human languages and Kenyans with hearing impairment need to be educated through this natural language, which they prefer to use and understand with ease. The use of KSL will not only enable them to master the curriculum content, but also to become bilingual, capable of participating in complex discourse in both KSL and written English which will later be important in their career and social life. Adoyo (2002) added that, it will only be possible through the guidance of a teacher with KSL competence.

Education for Students with Hearing Impairment in Nigeria is run through the system of 6 – 3 – 3 – 4 which has been practiced since 1974. The system refers to 6 years of primary education, 3 years of junior secondary school, 3 years of secondary school and 4 years of higher education for first degree or its equivalent (Okuwa, 2004). As in other developing countries, individuals with hearing losses and other disabilities constitute a significant portion of the total population of Nigeria due to inadequacies in health care and social services (Joutselainen, 1993). The provision of education for the deaf in Nigeria began in 1956, Adapoju (1984), when members of an association known as ‘Friends of the deaf’, collected and engaged deaf students in purposeful play and activities in Lagos (Onwuchekwa, 1988).

To date in Nigeria, there are special schools for deaf students in the majority of the states in the country and special institutions that serve learners with special needs (Eleweke, 1997). In 1976 the Nigerian Government took over all the schools for the deaf established by the missionaries and assumed full responsibility for education in the country (Oni, 1998). All teachers in education institutions at all levels of education will be professionally trained. Teacher education programs will be structured to equip teachers for the effective performance of their duties.

In Nigeria, the inadequate supply of appropriate materials and equipment is a major barrier to effective implementation of the 6-3-3-4 systems in education of the deaf students. Mbu, (1995) argues that the inadequacies in the provision of special needs facilities deprive students of their right to proper education and makes a mockery of the ideals of equalizing education opportunities for all students.

Although most educational institutions for deaf students in Nigeria are segregated, the need for deaf students to be included in regular school programs under the 6-3-3-4 is acknowledged. The Nigerian Policy of Education document considers Inclusion as the most realistic form of special education for the deaf and other individuals with special needs. In the country, inclusion program is unsatisfactorily implemented under the educational system due to absence of support services, relevant materials and support personnel Anumonye (1991) and Eleweke (1997).

The lack of support services for effective inclusion suggests that many academically qualified deaf people are unable to be enrolled in Nigerian colleges and universities. Adeniram (1998) stated that, many deaf students enrolled in the colleges and universities in Nigeria were so frustrated that they withdrew from their programs due to lack of support services.

[bookmark: _Toc322871791][bookmark: _Toc333922843][bookmark: _Toc377304074][bookmark: _Toc377297859][bookmark: _Toc396772895]2.4 	The Milan Congress of 1880
The early 1800’s have been referred to as the ‘golden period’ in history of the deaf. During this period many positive things occurred as deaf people were finally welcomed into human society (Sacks, 1991). During this period there was a rapid establishment of schools for the Deaf where the ratio of deaf educators to hearing ones was close to fifty percent. Learners with Hearing Impairment had positive Deaf role models, who were proficient in sign language and could transmit knowledge about deaf-related issues such as deaf culture.

Other monumental developments during this time included the National Deaf College in Washington DC being opened 1864, which was the first college for deaf students in the world (now known as Gallaudet University). Deaf people were given positions of responsibility and gained eminence as deaf writers, engineers, philosophers, intellectuals etc. emerged (Sacks, 1991).
The year 1880 has been named the turning point in the history of Deaf education. An American Deaf leader, as quoted by Lane (1984), wrote, “1880 was the year that saw the birth of the infamous Milan resolution that paved the way for foisting upon the deaf everywhere a loathed method; hypocritical in its claims, unnatural in its application, mind-deadening and soul-killing in its ultimate results.

In 1878, an international congress was organised by hearing teachers of the Deaf in Milan. Only fifty-four people attended and only two were not French. No people with hearing impairment were allowed to attend the congress even though the majority of educators in schools for the deaf in France were themselves deaf. In spite of this, the group of hearing teachers decided to conduct the First International Congress on the Education and welfare of the deaf. The Second Congress on Education of the Deaf commenced in Milan from 6th to 10th September 1880. The meeting was carefully planned and the victory for the cause of pure speech was gained before the congress began (Lane, 1984).

The officers were pre-selected to ensure an oralist outcome. Of the 164 delegates, 56 were French and 66 were Italian oralists, which combined represented 74 percent of the congress. They had speakers acclaiming that articulate language was superior to sign because it is the method employed by nature (Lane, 1984). Although there were other topics to be discussed on the agenda, the congress focused only on oralism and its implementation and immediately after the presentations the declaration for Oralism was established. This declaration was made that oralism was the only medium of instruction allowed in schools for the Deaf and that Sign Language was to be banned. Only America (represented by Edward Gallaudet, Rev Thomas Gallaudet, Isaac Peet, James Denison and Charles Stoddard) and Britain refused to agree and tried to fight for the use of Sign Language (Lane, 1984).

These few voices were ignored and the declaration was signed. There were several resolutions passed by the convention: The congress, considering the unarguable superiority of speech over signs, for restoring deaf mutes to social life and for giving them greater facility in language, declared that the method of articulation should be used instead of the method of signs in the education of the deaf and dumb; considering that the simultaneous use of signs and speech has the disadvantages of injuring speech, lip reading and precision of ideas, the congress declares that pure oral method should be used (Lane, 1984).

This congress caused major changes in the education of Deaf learners as well as in employment opportunities for Deaf educators in schools for the Deaf. After the congress repercussions to the Milan Congress of 1880 were immediate. Deaf educators in schools for the Deaf lost their jobs as Bell argued that “the deaf teacher generally cannot help the student learn oral language and will use sign with him instead” (Lane, 1984). This caused the National Association of the Deaf to grow in number as supporters rallied to fight for Sign Language and Deaf Culture. The President of Gallaudet College (now University), the only Deaf college in the world decided to keep Sign Language as the medium of instruction on the campus in spite of the ban of Sign Language. Incredible as it may seem, it took only a small clique of hearing educators and businessmen, late in the last century, to release a tidal wave of oralism that swept over Western Europe, drowning all its signing communities. In America, the submersion of sign language was nearly complete for, although the European wave reached our shores attenuated, Alexander Graham Bell and his speech association had cleared the way for its progress from East to West (Lane, 1984).

With the Milan resolution advocating Oralism over Sign Language, there was the concern that older Deaf learners, who were already fluent in Sign language and Deaf Culture, and who had contact with Deaf role models as well as the Deaf community, may spread Sign Language to younger learners in the school already following the principals of Oralism. This concern resulted in a separation of younger and older Deaf learners.

[bookmark: _Toc322871792][bookmark: _Toc333922844][bookmark: _Toc377304075][bookmark: _Toc377297860]The older learners continued to receive their education via Sign Language as they were, “too advanced to be taught orally” (Lane, 1984). To conclude, the Milan Congress of 1880 was a turning point in Deaf education. Hearing people viewing deafness as a disability forced all Deaf learners to use a communication method, namely oralism, which was completely inaccessible to them.

[bookmark: _Toc396772896]2.5 	The 1994 Salamanca Statement
In the period between 1880 and 1994, schools for the hearing impaired children throughout the world experienced many changes in educational approaches (from oralism to total Communication as well as the Bilingual-Bicultural Approach) including the way in which hearing people viewed deafness and disabilities in general. The most recent changes were a result of the Human Rights movement of the 1960’s, which played a major role on how learners with special needs were, treated which also impacted on the education and outlook of Deaf learners. The Human Rights movement resulted in many changes, one of which was the Salamanca Statement of 1994, which had an impact on the education of learners with special needs and included Deaf learners in its statement.

World Conference on Special Needs Education on access and quality statement (1994) was adopted by 94 Governments and over 20 non-government organisations. The statement asserts that inclusion is a universal right that links to an inclusive society and provides guidelines for including all learners with special educational needs into regular classrooms alongside their ‘abled’ peers regardless of their physical, intellectual, social, emotional, linguistic or other conditions (UNESCO, 1994). It states as follows:
(i) Every child has the fundamental right to education and must be given the opportunity to achieve and maintain acceptable levels of learning;
(ii) Every child has unique characteristics, interests, abilities and learning needs;
(iii) Education systems should be designed and educational programmes implemented to take into account the wide diversity of these characteristics and needs;
(iv) Those with special educational needs must have access to mainstream schools which should accommodate them within a child-centred pedagogy capable of meeting these needs;
(v) Regular schools with this inclusive orientation are the most effective means of combating discriminatory attitudes, creating welcoming communities, building an inclusive society and achieving education for all.
(vi) Moreover, they provide an effective education for the majority (without special needs) and improve the efficiency and ultimately the cost effectiveness of the entire education system (UNESCO, 1994).

These statements showed that, all children with special needs including SwHI need to be provided with the Special Need Education during their studies. UNESCO’s Open File on Inclusive Education (2002) states that the move towards inclusive schools can be justified on three grounds, educational, social and economic justification. Firstly there is educational justification, meaning that all learners would benefit from an inclusive education system as educators would need to develop ways of teaching that respond to individual differences (UNESCO, 2002).

Secondly, there is social justification, as within an inclusive education system all learners would be educated together which would change attitudes to difference and form the basis for a just and non-discriminatory society (UNESCO, 2002). Thirdly, there is economic justification in that if all learners are educated together, education would be less costly than having specialized schools accommodating different groups of learners. Hand in hand with this point is the fact, that if the inclusive schools offer an effective education to all of their students, it can be more cost-effective means of delivering Education for All (UNESCO, 2002). It should be noted that inclusive education approach draws on the social model in understanding educational difficulties.

[bookmark: _Toc333922845][bookmark: _Toc377304076][bookmark: _Toc377297861]The approach suggests that the difficulties learners experience cannot be simply explained in terms of the learner’s impairments, rather it is the features of the education system itself (UNESCO, 2002). In conclusion inclusive education is not simply about reforming special education, and an inclusive school is not simply one that includes and educates some disabled learners. Rather, “inclusive education is about reducing all types of barriers to learning and developing ordinary schools, which are capable of meeting the needs of all learners. It is, indeed, part of a wider movement towards a more just society for all citizens (UNESCO, 2002).

[bookmark: _Toc396772897]2.6 	Education for Students with Hearing Impairment
In India, the study conducted by the National Association of the Deaf (NAD) in 2005, states that education for the Deaf in India is characterized by hearing impaired students lagging behind their hearing age mates substantially in all measures of achievement. The reason is that many teachers of the deaf, in both mainstream and special schools, are not well trained and are not proficient in the Indian Sign Language.

In Africa, a study by Dixon (2005) in Liberia indicates that the system of education for hearing impaired students has been facing challenges of limited resources such as funds, qualified personnel and limited buildings. In Liberia, many buildings were demolished by civil wars. There is still also a tendency of hiding children with hearing impairments and other disabilities.

Dixon indicates that educators for deaf students in countries like Liberia, Ghana, Nigeria, Kenya and South Africa have common similarities. In all the countries, the use of sign language is common, with a combination of teaching methods, lip reading and sign language. Schools in all countries face a shortage of funds and teachers. Dixon added that, there are several differences among the schools in all African countries. The differences areas include the following: Firstly, there is concern on the layout and content of classrooms: some schools have sound proofing on the walls while other schools do not. Secondly, government schools have limited resources compared with private schools because private schools collect fees. Thirdly, in relation to management support, some schools provide token training for teachers while others do not provide such training.

[bookmark: _Toc333922822][bookmark: _Toc377304050][bookmark: _Toc377297862]Mazurek and Wnzer (1994) identified several challenges facing the education of deaf students in Sub-Saharan Africa such as poverty, scarcity of funding, shortage of physical resources and lack of trained professional personnel. These could be ones of the factors influencing academic performance of this group of students

[bookmark: _Toc396772898]2.7 	Education for Children with Hearing Impairment in Tanzania
[bookmark: _Toc377297863][bookmark: _Toc377299311][bookmark: _Toc377300612][bookmark: _Toc377301522]Education for students with Hearing Impairment in Tanzania was introduced by Catholic Church in Tabora by missionaries from Netherland in 1963. In 1974, Buguruni School for students with Hearing Impairment was opened by the Tanzania Society for the deaf in collaboration with the Ministry of Education (Ministry of Education and Culture, 2005). Currently, Tanzania has 10 special primary schools for deaf students (Table 2.1) and 1 special secondary school for deaf students (BEST, 2011).

The schools are run by various organizations and use different teaching pedagogies and approaches to working with hearing impaired students. Each organization running the school brings in its own culture and values relating to hearing impaired persons and the education of hearing impaired. Some are strongly oral and focus a lot of time on speech production and lip reading. Others follow a more bilingual approach, using TSL to teach written Swahili and English while others are hanging in the middle. TSL is primarily used for instruction while a lot of energy is still spent on spoken language. Apart from the special primary and secondary schools for deaf students, there are 46 primary school units and 14 secondary school units for deaf students (BEST, 2011). The units are integrated in the mainstream setting and run by the Government.

[bookmark: _Toc269661463]Table 2.1: Special Primary School for the Deaf
	S/N
	School
	Year of
Establishment
	District
	Region

	1.
	Tabora Viziwi
	1963
	Tabora Municipal
	Tabora

	2.
	Buguruni
	1974
	Ilala Municipal
	DSM

	3.
	Mugeza
	1981
	Bukoba Municipal
	Kagera

	4.
	Mwanga
	1981
	Mwanga
	K’ Njaro

	5.
	St. Vicent (Ruhuiko)
	1984
	Songea Municipal
	Ruvuma

	6.
	Mtwivira
	1993
	Iringa Municipal
	Iringa

	7.
	Njombe
	1994
	Njombe Town
	Njombe

	8.
	Tumaini
	2004
	Singida Municipal
	Singida

	9.
	Dongobeshi
	2007
	Mbulu
	Manyara

	10.
	Njia Panda
	2007
	Moshi (R)
	K’ Njaro

Source: SNE. Unit – MoEVT (2013)

[bookmark: _Toc333922823][bookmark: _Toc377304051][bookmark: _Toc377297864][bookmark: _Toc396772899]2.8 	Secondary Schools Enrolling Deaf Students in Tanzania
[bookmark: _Toc371330365][bookmark: _Toc371331075][bookmark: _Toc379617370][bookmark: _Toc366050254]To date there is only one special secondary school for the deaf (Njombe Secondary School for the Deaf) and fourteen integrated secondary schools, these are: Moshi, Mtwara, Musoma and Tanga technical secondary schools as well as Bwiru Boys, Benjamini Williamu Mkapa, Morogoro and Malangali secondary schools. There are also Kazima, Mlingano, Rugambwa, Balagdalalu Ndwika and Iringa Girls secondary schools, all of these enroll SwHI who complete standard seven and pass the National Standard Seven Examinations. Each of the mentioned schools enrolls a minimum of five deaf students in each year. Table 2.2 indicates the number of deaf students enrolled in secondary schools from 2005 to 2009.

[bookmark: _Toc269661464]Table 2.2: Number of Students with HI Enrolled in Secondary Schools from 2005 - 2009
	S/N
	Years
	Number of SwHI enrolled

	
	
	Boys
	Girls
	Total

	1
	2005
	31
	25
	56

	2
	2006
	22
	25
	47

	3
	2007
	23
	27
	50

	4
	2008
	42
	40
	82

	5
	2009
	77
	57
	134

	TotaL
	195
	174
	369

Source: Special Need Education Unit – MoEVT (2012)

[bookmark: _Toc323555147][bookmark: _Toc371330366][bookmark: _Toc371331076]The number of students who join Form One is not the same to those who complete Form Four. It shows that there is a big numbers of drop outs (See Table 2.3).
[bookmark: _Toc379617371][bookmark: _Toc395132746]
[bookmark: _Toc269661465]Table 2.3: Enrollment of SwHI From Form I (2005) to Form IV (2012
	Year
	Enrollment In Form One
	Completing Form Four
	Drop Outs

	
	Boys
	Girls
	Total
	Boys
	Girls
	Total
	Boys
	Girls
	Total

	2005-2008
	31
	25
	56
	5
	5
	10
	22
	24
	46

	2006–2009
	22
	25
	47
	18
	22
	40
	02
	05
	07

	2007–2010
	23
	27
	50
	18
	17
	35
	08
	07
	15

	2008–2011
	42
	40
	82
	18
	20
	38
	25
	19
	44

	2009 - 2012
	77
	57
	134
	40
	31
	71
	37
	26
	63

	Total
	195
	174
	369
	99
	95
	194
	94
	81
	175

Source: Department of Secondary Education, MoEVT and National Examination
 Council
Table 2.3 shows that the rate of drop out of students with hearing impairment in secondary school is very high. Taking four years (2005 - 2008 to 2008 – 2011), students who dropped out at school were 112 out of 235 which is equal to 47.7 percent of those joined secondary school. The dropout of the non-deaf students in the same years was 6.9percent. Comparing the situation of dropouts between deaf and non-deaf students in secondary schools, it can be seen that the number of dropouts among hearing impaired students is bigger than that of students without deafness.

[bookmark: _Toc333922847][bookmark: _Toc377304077][bookmark: _Toc377297865][bookmark: _Toc396772900]2.9 	Human Resources Responsible for Teaching Deaf Students
For effective teaching and learning of deaf students, a number of employers are needed to assist in the teaching and learning process. Assistance is also required by students in their daily life at school (Dilka and Hull, 1984). It is important to have professionals who can work together with learners in schools for SwHI. Educators of the acoustically handicapped, classroom teachers, resource clinicians, note takers, interpreters, speech language therapists, psychologists, administrators and parents need to work together. All of them have various responsibilities for SwHI.
[bookmark: _Toc333922848][bookmark: _Toc377304078][bookmark: _Toc377297866]
[bookmark: _Toc396772901]2.10 Teaching and Learning Materials for Students with Hearing Impairment
Support materials used by teachers during the teaching process include text and reference books, wall maps, charts and science kits. They are crucial in facilitating the effectiveness of the learning of deaf students and other disabilities (Possi, 2006). Studies carried out by (Kisanji 1995, Mmbaga 2003, Yosia 2005 and Open University of Tanzania (2007) as well as Kristensen & Kristensen (1977) showed that, in most regular schools where students with disabilities were integrated, the required materials were inadequate. In addition, URT (2004) noted that at both school and council level, no consideration had been made for disability education in the planning process, particularly in terms of the requisite requirements for students with disabilities. Therefore, the neglect of students with disabilities in the planning process caused a shortage of teaching and learning materials, equipments and assistive devices resulting in difficulties in the teaching and learning process.

[bookmark: _Toc333922849][bookmark: _Toc377304079][bookmark: _Toc377297867][bookmark: _Toc396772902]2.11 	Hearing Aids
Mkwama (2003) and URT (2005) found that deaf students used hearing aids even if they had other means of communication. However, it is worth noting that hearing aids do not compensate for hearing loss, but amplify sounds. These include individual and group hearing aids (Panda, 2003). Therefore, for students to understand teachers, they make use of visual information such as pictures, labels, diagrams and key words written up as much as possible. Visualization and repetition are some of the key elements in lesson presentation. Also, the use of a swivel chair is helpful in assisting students to turn and face persons while speaking. Class teachers can also help students by standing in front of the hearing impaired when they speak to allow them read their lips.
[bookmark: _Toc333922850][bookmark: _Toc377304080][bookmark: _Toc377297868]
[bookmark: _Toc396772903]2.12 	School Buildings
Studies conducted in Tanzania and Uganda have shown that there are not enough buildings, especially classrooms, in schools for students with disabilities, including those with hearing impairments (Mushoriwa, 2001, Mmbaga, 2003, Kristensen, 2003, and Mapesa, 2006). These researchers found that many of the classes in schools for students with disabilities were overcrowded with most of them having more than 40 students. In addition, this situation can also cause a shortage of teaching and learning materials in schools for deaf students.

[bookmark: _Toc333922851][bookmark: _Toc377304081][bookmark: _Toc377297869][bookmark: _Toc396772904]2.13 	Teaching and Learning Strategies
These are strategies which teachers acquire during their course of study in Teacher Training Colleges. Each teaching subject has both academic and pedagogical syllabi aimed to enable teachers to compensate in both academic and pedagogical contents. In pedagogical part, different teaching strategies are suggested to be used, such as group discussion, gallery walk, game, question and answers, role play, guest speaker, study tour, group work, simulation, concept map and concept cartoon (MoEVT, 2009). The teaching and learning strategies are be grouped in to two categories as explained in the afore going subsection

[bookmark: _Toc396772905]2.13.1 Participatory Teaching Strategies
Participatory teaching strategies are learner centered and involve almost five senses. The learner gets the opportunity to interact with the teacher, the subject matter as well as teaching and learning materials used (MoEC, 2005). Mbise (1976) insist that participatory is necessary in the classroom so as to allow students to question as well as express their own and finally make decision. In addition to that, Namuddu (1989) emphasize that, student participation can be assessed using the following indicators
(i) The degree to which students in class contribute verbally to the structuring of classroom dialogue and events

(ii) Students’ involvement in practical works (demonstrations, experiments) such that each students did something and
(iii) Writing the comments they have learned, completing exercises and assignments.

[bookmark: _Toc396772906]2.13.2 Non Participatory Teaching Strategies
These are teaching strategies which do not involve learners during the learning process. Learning remains passive during the learning and teaching process and are assumed to possess less or completely no knowledge of the subject matter. The teacher dominates the whole process and assumes to be authoritative and the only source of knowledge (MoEC, 2005). This results in to one way communication in class where information come from the teacher and delivered to learner feedback. Such strategies include learning, drilling, chalk-board, chalk talks and storytelling.

[bookmark: _Toc396772907]2.14 Teaching and Learning Strategies for Students with Hearing Impairment
Education experts for students with disability have proposed that different strategies and methodologies should be employed when teaching students with special needs in the classroom (Kendall and De Moulin 1993). Teachers can help the students by using strategies that enhance their self-image and self-confidence. Kendall and De Moulin (1993) proposed some strategies that teachers may use in classrooms with hearing impaired students. The strategies include the use of peer tutoring, designing and presenting lessons using relevant materials so that students will succeed in attaining the goals of teaching aimed at the personal interests of the students and providing motivating activities before each lesson. An important element in relation to the success of these students is the belief of the regular classroom teacher that students with disabilities can learn successfully, and they deserve the opportunity to learn in a classroom with students of their own age (Dyke, 1995).
Many of the teaching strategies that help students with disabilities to succeed can also help students without disabilities in regular classrooms to be successful as well. Knight (1999) pointed out that teachers who use effective teaching methods in the classroom can use the same methods to teach students with disabilities. Some of the methods include being sensitive to students’ academic needs, adapting materials to meet their needs, using a variety of teaching approaches to meet their needs and adapting instructions for different learning styles.

Teachers should use different methods to teach different types of students with disabilities in the classroom. Smith (2005) recommended using a variety of methods so as to be able to find out the best technique which help each student, since no one method will work for all students. Therefore, teachers should be equipped with a set of methods to be used with most students.

Harwell (1995) proposed that if some methods are not working for some man dents, it is important to change the method so as to improve the students’ learning process. Mutarubukwa (1998) reported that the effective application of teaching methodology depends on the education level and type of students and the availability of instructional resources. This implies that a combination of teaching methods and availability of materials is needed when teaching deaf students. Panda (2003) suggests general methods of teaching deaf students, which include visual presentation with oral instruction, the use of the handouts, multisensory approaches, summary presentations, and short and clear verbalization. For mathematics, the abacuses, plastic chips, number lines and playing cards are used. In teams of language speech, therapists are used.
[bookmark: _Toc396772908]2.15 	Important of Teaching Strategies in Academic Achievements
The appropriate instructional strategy for a particular lesson depends on many things, among them being the age and developmental level of the students, what the student already know, and what they need to know to succeed in the lesson, the subject content, the objective of the lesson and available people. Others are time, space and material resources as well as the physical setting. Moreover, the difficult problem is to select an instrumental method that best fits one’s particular teaching style and the lesson situation. In studies conducted by Possi (1986) and Mlimahadaha (1996) in Tanzania, it was found out that, generally, non-disabled and disabled students were not interacting enough in classroom and that teachers were also not directing questions to students with disabilities as they did to the non-disabled ones.

Olarewaju (1987) argued that, the lecture method appears to be outdated. It was found that most of students who were taught through the lecture method did not master their studies. Effective teaching requires students to process, rehearse, practice, all of which require feedback. The major motivation for students is academic success (Silver, Hanson, Strong & Schuartz, 2003).

The study conducted by Bimbola & Daniel (2010) revelead those students who were taught using constructivist strategies retained more information than students taught by using the lecture method. Further, a study conducted by Kurt and Beeker (2004) in Thailand revealed that, students who participate more in classroom activities, gain more in content knowledge when constructivist strategies were used. Similarly, Caprico (1994) indicated that better grades of examination were obtained by students who were taught using constructivist strategies.
[bookmark: _Toc333922852][bookmark: _Toc377304082][bookmark: _Toc377297870][bookmark: _Toc396772909]2.16 Seating Plans in a Classroom of Deaf Students
The classroom for deaf students should have semi-circular seating. Sitting in semi-circle is emphasized during lessons because the hearing impaired students cannot hear what others say if the speaker is not seen. Van Uden (1977) recommended that the deaf students sit in a semi-circle during learning because all of them depend on visual rather than auditory cues (Figure 2.1). Materials should be arranged in such a way that all students can see each other and their teacher without obstacles.

[bookmark: _Toc377301431][bookmark: _Toc377304083][bookmark: _Toc377297871][bookmark: _Toc333922853]Van Uden (1977) added that, the number of students must be smaller in the class, proposing that five partners in the class is the optimum number of effective conversation, since every time during a lesson students very often look to the left and to the right in order to catch what has been said. In Figure 2.1.The teacher’s seat is at the centre of the students’ seats which have arranged in semi circulars shape to make it easier for teacher to monitor individual students’ learning differences and also to make it easier for each student to read the teacher’s lips.

 (
Deaf Student
) (
Flannel Board
)[image:] (
Teachers Table
) (
Doo
r
) (
Blackboard
)
[bookmark: _Toc270069220]Figure 2.1: Seating Plan in a Classroom of Deaf Students
Source: Adapted from Gearheart (1988)
[bookmark: _Toc396772910]2.17 	Communication Strategies in Teaching Activities
It was noted by Light (2002) that deaf students need a convenient language so as to participate in the schools. For deaf students, sign language and hearing aids are essential for supporting teaching and learning in the classroom. UNESCO (2001), Mkwama (2003) and Stainback (2004) proposed that teaching and communicating with deaf students must be visually oriented, and educational materials must be supported by sign language. Students with hearing impairment may use lip reading, sign language and hearing aids in day-to-day communication, depending on the situation and on personal preference.

For example, students who are hard of hearing may rely on lip-reading while profoundly deaf students my require sign language. UNESCO (2001) stipulated that, for students with a hearing impairment to learn in any of their classes, the teacher should stand while facing the students and the students should be seated as close as possible to the teachers, and no more than three meters away. This could help the students read their lips, making it easier for them to understand. On top of that, teachers should keep background noise to the minimum. This could help the students who are hard of hearing to hear what the teacher is talking about.

[bookmark: _Toc333922854][bookmark: _Toc377304085][bookmark: _Toc377297873][bookmark: _Toc396772911]2.18 	Research Gap
In general, most available research on education for students with special needs including those with hearing impairment in Tanzania, has focused and concentrated on learning in inclusive primary schools (Kisanji and Mmbaga, 2003, and Pembe, 2008), and inclusive process in general (Possi 2006). The teaching and learning condition for students with visual impairment in integrated secondary schools has been researched by Mlimahadala (1996). The impact of infrastructure on the provision of inclusive education secondary schools has been looked in to by researchers such as Apolinary (2007).

Moreover, Mcaurek and Winzer (1994) have tried to identify only challenges facing deaf education in Sub Sahara countries where by Tanzania is among them. All in all, from the surveyed literature, students with hearing impairment in Tanzania secondary schools have not been adequately studied and no research has been done to analyse the academic performance of students with hearing impairment in secondary schools around Sub Sahara countries in general, and Tanzania in particular.

The academic performance of students with hearing impairment in Tanzania’s secondary schools is very poor, and most of them who pass, score division IV. For this reasons, there was the need of analyzing the academic performance of these students. Therefore, this study intended to fill in the gap by analyzing the academic performance of students with hearing impairment in secondary schools in Tanzania.

[bookmark: _Toc396772912]
CHAPTER THREE
[bookmark: _Toc379970756][bookmark: _Toc322871795][bookmark: _Toc333922855][bookmark: _Toc377304086][bookmark: _Toc393882842][bookmark: _Toc393885623][bookmark: _Toc396772913] 3.0 RESEARCH METHODOLOGY

[bookmark: _Toc396772914]3.1 	Introduction
[bookmark: _Toc377297874][bookmark: _Toc377299322][bookmark: _Toc377300624][bookmark: _Toc377301534][bookmark: _Toc322871796][bookmark: _Toc333922856][bookmark: _Toc377304087][bookmark: _Toc377297875]This chapter provides a description of the procedures followed in conducting the study. The chapter describes the design used in the investigation to answer the research questions as objectively as possible. It represents the study area, the sample and sampling procedures, research instruments, pilot study, reliability and validity of instruments, data collection methods and analysis procedures as well as ethical considerations

[bookmark: _Toc396772915]3.2 	Research Design
A research design is the plan and structure of investigation of conceived problem so as to assist to obtain answers to research questions (Kerlinger and Lee, 2000). The research sought to provide information on the analysis of access to education and academic performance of SwHI. A case study design was used. Yen (2009) describe a case study as an empirical inquiry that investigates a contemporary phenomenon in depth and within its real-life context. The design was preferred because it was convenient in collecting data from Iringa Girls Secondary School, Malangali Secondary School and Njombe Secondary School for the Deaf.

[bookmark: _Toc377297877][bookmark: _Toc322871797][bookmark: _Toc333922857][bookmark: _Toc377304088]It also enables the researcher to probe deeply and analyze intensively multifarious phenomena that constitute the life cycle of the unit with a view to establish generalization about the population to which that unit belongs (Cohen & Morrison, 2005). Moreover the case study design helped the researcher to describe teaching and learning process for SwHI in secondary schools in detail and holistically. Also it brought about a deeper insight and better understanding of the problem.

[bookmark: _Toc396772916]3.3 	Study Area
[bookmark: _Toc322871798][bookmark: _Toc377297878]The study was conducted in three secondary schools hosting deaf students from two regions, namely, Iringa and Njombe. These regions were purposively selected because they have established schools for deaf students and have a lot of experience in dealing with matters relating to the education of students with HI. The researcher visited some of educational administration offices at national and council levels

[bookmark: _Toc396772917]3.4 	Population, Sample and Sampling Procedure

Best and Khan (1998) state that, population is a group of individuals who have one or more characteristics in common that are of interest to the researcher. The target populations for this study were secondary schools teachers (heads of schools and classroom teachers), deaf students and educational officials. Heads of schools were involved due to their administrative and schools management roles. They were expected to provide relevant information concerning the teaching process in their schools. Classroom teachers were involved in the study because they play a role of monitoring classroom such as general academic performance, classroom attendance and implementation of curriculum in the actual classroom.

These teachers interact with SwHI in the classroom. They are responsible in monitoring students’ progress at classroom level. Students with hearing impairment were involved because they were the targeted group in the study. Educational officers were involved because they were the ones monitoring the implementation of the Education and Training Policy of the country

[bookmark: _Toc377297879][bookmark: _Toc377299327][bookmark: _Toc377300629][bookmark: _Toc377301539]While selecting a sample size, the researcher considered three important aspects, namely, availability of the population, methods of sampling to be used and financial resources available for facilitation of the specific study (Charles, 1995). The study involved a total of 90 respondents from two regions namely, Iringa and Njombe. Among 90 respondents, 55 are students with hearing impairment, 27 teachers, 3 heads of schools, 3 district secondary education officers and 2 National education offices.

Babbie (1992) defines a sample as a segment of the population in which a researcher is interested in gaining information from and drawing conclusions. A sample is a small portion of the population selected using systematic procedures as representative of that population. Mugenda and Mugenda (1999) stated that, where time and resources allow, a researcher should take as big a sample as possible. They emphasize that dangers of a small sample were its inability to produce the salient characteristics of the target population to an acceptable level, using random sampling from each division.

[bookmark: _Toc322871799][bookmark: _Toc333922859][bookmark: _Toc377304090][bookmark: _Toc377297880]Purposive sampling has been used to select a sample of 3 Schools where by one enroll boys, another one enrolls girls and the other is a Co-education school. The sampled schools were chosen from a total of 15 Schools representing 20% of the target population. According to Kerlinger (1983), 10 – 20 % of the population is sufficient for a representative sample. Purposive sampling was used to sample the DEOs and Special schools. The sampling technique has been applied by the researcher because it is the most important kind of non-probability sampling for identifying the participants (Babbie, 1992). The selected sampling procedure is based on the researcher’s judgement and the purpose of the researcher.

[bookmark: _Toc396772918]3.5 	Research Instruments
According to Cohen (2000), the use of a single technique may lead to bias while a multiplicity of methods ensures authenticity of the data. The researcher used a combination of research methods in gathering the relevant data namely interviews schedule, questionnaire, focus group discussions, observations, and documentary review.

[bookmark: _Toc396772919]3.5.1 Interview
An interview is described as a conversation with a purpose (Bogdom and Bikelm, 1992). Interview allows the researcher to enter in to the other person’s inner world, and help to understand the other person’s perspective and the meaning he or she gives to those perspectives (Patton, 1999). In this study, interviews were conducted with students, classroom teacher, head of schools and educational officers. The researcher used semi-structured interview with students, because of its ability of controlling the research by setting topics for discussions.

The advantage of semi-structured interview includes increasing comprehensiveness and makes systematic data collection from each respondent. Logical gaps in data can be anticipated and easily corrected, which increase the level of validity by giving true and accurate description of the phenomena. The disadvantages of interview includes being prone to subjectivity and bias on the side of the interviewer having a limited number of respondents because interviewing consumes time (Cohen, 2007).

[bookmark: _Toc396772920]3.5.2 Questionnaires
A questionnaire is a data gathering instrument through which a subject responds to questions or statements that generally require factual information (Best and Khan, 1998). Questionnaires have advantages of serving time and enable the researcher to collect information from a relative large sample and enhanced collection more and comprehensive information to be used (Kothari, 2004). At the same time, a questionnaire has some disadvantages. For example, some respondents may not return their questionnaires on time. Also some questions in questionnaire may be ignored.

Questionnaires were used in order to collect information from deaf students. This instrument was chosen by the researcher in order to cope with the setting in which the hearing impaired students are situated. This tool was considered convenient for SwHI because it avoids much use of an interpreter who might distort the information from the students. In this study, the questionnaire was given to deaf students and their specialist teachers in the selected secondary schools. Students were asked to fill in the questionnaire after class hours in order to avoid class interruptions. The teachers were asked to fill in questionnaire at their own time and return them to the researcher after two days.

Therefore, two days were used to collect questionnaires from each school. Structured questionnaires were used in this study. McNeil (1990) states that structured questionnaires enhance research objectivity. This approach also allows the findings to be pre-coded and analyzed statistically (Bradburn, 1982).

[bookmark: _Toc396772921]3.5.3 Observation
Observation allows determination of current status of a phenomenon, by observing various situations. The researcher observed activities in the classroom, their seating arrangement, the teaching and learning materials, specialized equipment and other facilities for the purpose of evaluating the factors influencing the academic performance. Furthermore, the researcher observed the teacher student interaction and student - student interaction. The non-participatory observation is the type of observation used by the researcher in this study. This type of observation technique enabled the researcher to get the data from the live situation (Cohen et. al, 2005).

Through non-participatory observation, the researcher observed both the theory and practical sessions without participating in such processes. The advantage observation is that it enables the researcher to collect information which depicts what is currently happening to the real station. Elimination of subjective bias is accurately done. However, it is expensive in teams of time consumptions and sometimes it describes the internal situation, making the participant to forge the situation, hence some information may be forged (Kothari, 2004).

[bookmark: _Toc396772922]3.5.4 Documentary Review
The information obtained through questionnaire was supplemented by reading a number of documents at school, councils and at national level. Some of documents that the researcher read included the students’ results, students academic records, services provided by stakeholders and policy documents guiding education for the hearing impaired in Tanzania, Education and Training Policy (1995), PEDP and SEDP documents. One of the advantages of documentary review is that, it is more cost effective in terms of time and respondents. The information obtained through the review of documents supplemented information collected from other instruments. The disadvantage of documentary review is that, sometimes documents may be limited, selective, partial, biased and incomplete because they were intended for a different purpose other than that of research.

[bookmark: _Toc377297881][bookmark: _Toc396772923]3.6 	Data Collection Procedures
[bookmark: _Toc377297882]Efforts were made to minimize the weakness of lack of in-depth data inherent in a survey design by interviewing students, head of the schools, teachers and the Education Officers. Moreover, the interview schedule, focus group discussion and document analysis guides were used as inbuilt strategies for cross-checking the data (Gay, 1992). Verma and Beard (1981) contend that a survey provides information about population variables when data on a variety of educational issues is sought. This understanding is appreciated in this study. Each respondent was encouraged to respond individually and enough time was given to all respondents for accuracy purposes.

[bookmark: _Toc396772924]3.7 	Piloting
Wiersma (1985) observes that piloting is important as it helps identify misunderstandings and ambiguities and useless or inadequate items. Mugenda and Mugenda (1999), stated further that a pilot study is important in testing the validity of the research instruments and to ensure clarity of the language used. The research instruments were pilot tested in Ilala District. The district was not part of the final sample that was used in the study.

[bookmark: _Toc377297883][bookmark: _Toc377299331][bookmark: _Toc377300637][bookmark: _Toc377301547][bookmark: _Toc377297884]The piloting study was carried in Benjamini William Mkapa, a public secondary school situated in Ilala District found in Dar es Salaam Region. The objective of the pilot study was to ascertain the validity and reliability of the instruments (Pearson and Turton, 1993). Respondents were requested to indicate any statement which appeared unclear to them. The instruments were adjusted for accuracy before the data collection for the larger sample was done. The researcher adhered to Nkpa’s (1997) recommendation, that before the instruments are used for data collection, a pilot survey should be conducted. The pilot study included the headmaster, teachers, students, DEO and parents from the selected school. Pearson’s product moment Correlation Coefficient was used to determine correlation of the instruments. Results from the pilot instruments were used to revise the instruments before they were used in the actual study. The participants in the pilot study were not included in the main study.

[bookmark: _Toc396772925]3.8 	Validity of Instruments
Mugenda and Mugenda (1999), suggestd that one way of establishing the content validity of a measure is to use professional expertise in that particular field of study. Orodho (2004), echoes this view by defining validity as the extent to which a test measures what it purports to measure. Instruments were prepared and submitted to experts for advice on the structure and suitability prior to embarking on actual data collection; the instruments will be administered to educational stakeholders. According to Freeman (1950), validity should not depend on the subjective judgment of only one specialist or group. It should be based upon careful analyses by several specialists of instructional objectives and of actual subject matter studied. A coefficient of (+) positive or (-) negative 0.5 and above was considered valid and reliable.

[bookmark: _Toc259972055][bookmark: _Toc377297885]Using the data obtained from the pilot study, the researcher, together with the supervisor, determined the required alterations of the data using questionnaires and interview guides. Kombo and Tromp (2006), observed that validity of the instrument is carried with the extent to which an instrument actually measures and what it is actually supposed to measure. This was done by conducting a pilot study in Ilala District.

[bookmark: _Toc396772926]3.9 	Reliability of the Research Instrument
[bookmark: _Toc322871800][bookmark: _Toc333922860][bookmark: _Toc377304091][bookmark: _Toc377297886]Reliability is a measure of the degree to which research result yields constant results or data after repeated trials (Mugenda and Mugenda, 1999). To test the reliability of the instrument, the researcher was pre-tested the instruments in Ilala District outside the study location. The instruments were also given to professionals, colleagues and the supervisors for scrutiny. According to Mwiria and Wamahiu (1995), a research instrument is reliable to the extent that it measures whatever it is measuring consistently. The reliability was ascertained by first assigning values to the items in the questionnaire for scoring purposes after it had been administered. Furthermore, consistency in qualitative responses will be. They provided the assurance that the study instruments are reliable. Consequently, these instruments were used for data collection.
[bookmark: _Toc396772927]3.10 	Data Analysis and Presentation
Data analysis is defined as a “complex process of selection, sharpening, sorting, focusing, discarding and organising in order to make sense of the data, draw conclusions and verify the data (Collair, 2001). It is also called ‘data reduction’ as it refers to the “process of selecting, focusing, simplifying, abstracting, and transforming the data, (Miles & Huberman, 1994). Data were organized in accordance with the type and method of data collection. The analysis of data was involve transcribing, coding and comparing similarities and differences. In order to capture the perception of teachers and students, data were analyzed categorically. This analysis allowed comparison and artifact from the teachers and those of the students. Data collected from documentary review and questionnaires were analyzed differently in order to get in-depth understanding of the phenomena.

According to Coffey and Atkinson (1996) all researchers need to be able to organize, manage, and retrieve the most meaningful bits of data. Analysis involves “working with data, organizing them, breaking them into manageable units, synthesising them, searching for patterns, discovering what is important and what is to be learned, and deciding what to tell others, (Bogdan & Biklen, 1992).

Qualitative data obtained from interviews, were grouped and sorted according to research objective to make them coherent with research questions. The sorted data were then compared to identify similarities. In so doing a large amount of organized data was reduced in to small manageable and analytical portions and avoiding time consuming. In fact, Bell, (1993), advised that when large amount of qualitative data is collected, it should be reduced before analysis.
[bookmark: _Toc259972060][bookmark: _Toc377297887][bookmark: _Toc396772928]3.11 	Ethical Considerations
This study ensured participants’ right to privacy as well as protection from physical and psychological harm through the provision of clear and sufficient information about the study to the respondents. This enabled to decide whether to participate in the study or not. Confidentiality of the information was assured. All protocol regarding permit acquisition and informing relevant authorities as well as receiving a letter from the Open University of Tanzania which enabled the researcher to collect data in the sampled regions was done as required.
[bookmark: _Toc377297888]

[bookmark: _Toc371328356][bookmark: _Toc371328978][bookmark: _Toc396772929]CHAPTER FOUR
[bookmark: _Toc379970774][bookmark: _Toc393882859][bookmark: _Toc393885640][bookmark: _Toc396772930]4.0 DATA PRESENTATION, ANALYSIS AND DISCUSSION

[bookmark: _Toc396772931]4.1 	Introduction
This chapter presents the study findings in line with research objectives and questions. The chapter consists of three parts namely; availability and use specialized teaching and learning materials for students with hearing impairment, teaching strategies and means of communication used in teaching students with hearing impairment and analysis factors influencing the academic performance of students with hearing impairment
[bookmark: _Toc371330367][bookmark: _Toc371331077]
[bookmark: _Toc396772932]4.2 	Characteristics of Respondents
The study involved 90 respondents who were in the main categories, namely, students with hearing impairment (SwHI), specialist teachers of students with hearing impairment, head of the schools and education officers at district and national levels. Table 4.1, shows types of respondents by categories. Fifty Five SwHI, Twenty Seven specialist teachers, Three heads of schools and Three district education officers as well as Two National educational officers were involved in this study. Interviews, questionnaires, documentary review and observations were used to capture information.

[bookmark: _Toc396772933]4.3 	Availability and use of Specialized Teaching and Learning Materials
The availability and facilitation as well as the use of teaching and learning materials and specialized equipment for SwHI were looked in this study. The following are the findings.
[bookmark: _Toc269661504]Table 4.1: Types of Respondents by Categories

	Types of Respondents
	Sex

	
	Male
	Female
	Total

	
	Number of respondents
	%
	Number of respondents
	%
	Number of respondents
	%

	1.
	SwHI
	25
	27.8
	30
	33.3
	55
	61.1

	2.
	Teachers
	13
	14.4
	14
	15.6
	27
	30

	3.
	School heads
	2
	2.2
	1
	1.1
	3
	3.3

	4.
	District officers
	3
	3.3
	0
	0
	3
	3.3

	5.
	National officer
	1
	1.1
	1
	1.1
	2
	2.2

	Total
	44
	48.9
	46
	51.1
	90
	100

 Source: Field Data (2012)

Documentary review was done using materials inventories from three secondary schools, namely Iringa girls, Malangali and Njombe school for the deaf. Checklists were used to indicate needs of special equipments, availability of special equipments as well as the percentage of each type of special equipments present for students with hearing impaired in school. The finding showed that there were insufficient specialized equipment in secondary schools enrolling SwHI in learning process Figure 4.1 illustrates the information.
[image:]
[bookmark: _Toc377299413][bookmark: _Toc269661595]Figure 4.1: The Availability of Specialized Materials in Percentages
Source: Field Data (2013)
Teaching and learning materials are very essential in teaching students with hearing impairment like any other students. Requisite teaching and learning materials help in the conceptualizing of what is being taught by the teacher. Mlimin (2009) and Mosha (2011) note that, availability and use of teaching and learning materials as well as using specialized equipment is important in facilitating learning. This section provides answers to questions concerning the type of teaching and learning materials as well as specialized equipment available and used in the teaching and learning process to SwHI in secondary schools.

[image:]
[bookmark: _Toc269661596]
Figure 4.2: Numbers of Students Sharing Text Book
Source: Field Data (2012)
[bookmark: _Toc377299415]
A questionnaire was administered to 55 students with hearing impairment. There were required to indicate the number of students sharing textbook in their classes. The students were asked to put ‘√’ against the number of students sharing textbook in their classes. The finding showed that, most of subject textbooks are being shared by two or more SwHI. According to Basic Standard for Education of Tanzania (2009), the recommended ratio for students and textbook is one to one. This findings revealed shortage of text books in secondary schools. Figure 4.2 indicates the situation.

The researcher was interested in knowing from Heads of schools, the teaching/learning materials and specialized equipments required to facilitate learning. One of Heads of secondary schools lamented as follows:
[bookmark: _Toc377299416]We talk about the same issue every day, but there is no response. We normally give lists of teaching /learning materials and specialized equipments to the district Education Officer and to the Ministry of Education and Vocational Training but we do not get positive response. The devices like hearing aids is very important for SwHI because it amplifiers the residual sound of an individual.

[bookmark: _Toc377299417]The aforementioned comment shows that the shortage of teaching/learning and specialized equipments for SwHI in secondary school are well known by all responsible educational officers who authorize the procurement of the needed items. Another Head of secondary school said,
[bookmark: _Toc377299418]The hearing aids are the best equipment used by students to help them process what is being heard. These equipments are very expensive. We, as a school, cannot afford to buy them. We used to ask educational authorities to look for ways of securing the situation.

[bookmark: _Toc377299419]The findings showed that there were no enough teaching and learning materials as well as specialized equipment in secondary schools enrolling SwHI. The needs of teaching and learning materials as well as specialized equipments for students with hearing impairment has been documented in the same literature Munyanyi (2007) and Christenses (1996) recommended that availability and use of teaching materials and assistive technologies is very important in enhancing learning process for students with hearing impairment. These materials include textbooks as well as visual materials which can be directly observable by the learners.

[bookmark: _Toc396772934]4.4 	Teaching Strategies and Means of Communications Used in Teaching Students with Hearing Impairment
The second objective of the study was to assess the teaching strategies and means of communication used by teachers in teaching students with hearing impairment in secondary schools. It also looked into factors hindering the use of appropriate teaching and learning strategies in secondary schools and the extent to which the teaching and learning activities brought about classroom interactions for students with hearing impairment.

[bookmark: _Toc396772935]4.4.1	Teaching Strategies Used in Classrooms for SwHI
Twenty-seven specialist teacher of SwHI responded to questionnaire, whereby they were asked to indicate the teaching and learning strategies they often used for teaching SwHI. Eighteen (66.7%) specialist teachers indicated that they used the chalkboard. Three (11.1%) specialist teachers indicated that they used slide shows. Two (7.4%) specialist teachers indicated that they used film/video. Sixteen (59.3%) specialist teachers indicated that they used group work. Two (7.4%) specialist teachers indicated that they used role play. Seventeen (63.0%) specialist teachers indicated that they used questions and answers. Two (7.4%) specialist teachers indicated that they used game. Eleven (40.7%) specialist teachers indicated that they used study tours. One (3.7%) specialist teacher indicated that he/she used public speaker. Fifteen (55.6%) specialist teachers indicated that they used demonstration. Further, ten (37.0%) specialist teachers indicated that they used practical. Furthermore, two (7.4%) specialist teachers indicated that they used gallery walk. Lastly, twelve (44.4% specialist teachers indicated that they used collaborative teaching. Lecture was not identified by any specialist teacher.

[image:]
[bookmark: _Toc269661597]Figure 4.3: Teaching Strategies in Percentage Used in Teaching SwHI
Source: Field Data (2013)

The finding showed that more than 50% specialist teachers used the chalk board, question and answers, group work as well as demonstration strategies in teaching students with hearing impairment. Data from interviews with Heads of schools showed that the strategies used by teachers in class for SwHI were mostly lectures, question and answers, chalkboard notes and group work. Only a few teachers used practical exercises, games and study tours. The findings concur with some of education experts for students with disability who proposed that different strategies and methodologies should be employed when teaching students with special needs in the classroom (NIACE, 1992). These include the use of peer tutoring, designing and presenting lessons using relevant materials (Kendall and De Moulin, 1993), visual presentation with oral instruction, the use of the handouts, multisensory approaches (Panda, 2003). Smith (2005) recommended using a variety of methods so as to be able to find out the best technique which help each student.

In addition, another Head of school reveled that students with hearing impairment performed well in the subjects which were taught by specialist teacher than in subjects taught by non specialist teacher. One head of school commended:
In any subject taught by teachers who know sign language and lip reading SwHI compete equally with the hearing students and even do better in examination (interview with head of school: 09/09/2013).

The findings are in line with the Blackorby Chorost, Garza and Guzman (2003) who argued that special education teachers are keys of academic performance for students with hearing impairment in schools. Most SwHI receive pass or even excellent grade if they will be successful accomplishment of curriculum goals.

[bookmark: _Toc396772936]4.4.2 	Means of Communication Used in Teaching Activities
The researcher asked 55 students with hearing impairment to put a tick (√) against the type of medium of instruction their teachers use often in teaching and learning processes. Thirty four (61.8%) students indicated that teachers used Lip reading and verbal communication. Six (10.9%) SwHI indicated that interpreters were used. Twelve (21.8%) students indicated that total communication was also used in training. Seventeen (30.9%) students that indicated written notes were employed in teaching them. Lastly Nine (16.4%) students indicated that sign language was used to teach SwHI.

The researcher was also interested in knowing from the specialist teachers, the type of communication strategies they use individually in the teaching process. A total of 27 specialist teachers were asked to put a tick (√) against the communication strategies they used mostly to communicate with hearing impaired students during the teaching and learning process. Eighteen (66.7%) specialist teachers indicated that they used verbal communication while nine (33.3%) specialist teachers indicated sign language. Eleven (40.7%) specialist teachers indicated the use of total communication in their teaching. Furthermore, Five (18.5%) specialist teachers indicated that they used interpreters, lastly Nine (33.3%) specialist teachers indicated that they taught by writing notes.

Many SwHI indicated that most teachers in teaching and learning process use verbal communication as the medium of instruction. Many specialist teachers indicated that they used verbal communication during the teaching process. Figure 4.4 illustrates data from SwHI and those from specialist teachers

The findings have indicated that most of specialist teachers use verbal communication to communicate with students who are hearing impaired during teaching and learning process. One classroom teacher at Malangali Secondary School commented as follows:
In the past years we used to teach students using oral language by which our students mastered the language easily, since the articulation of words was similar to that of their parents and the community at large. But with sign language we find that we are facing a problem of students mastering the language, due to the fact that, the sign language taught at school are contrary to that used by students to communicate with their parents and the community

[image:]
[bookmark: _Toc269661598]Figure 4.4: Means of Instruction Used in Teaching SwHI in Percentages
Source: Field Data (2013)

Another teacher added,
Sign language is not used often because when used, students face challenges and fail to communicate with their friends who have been taught through oral language in different primary schools, also languages used for SwHI are not uniform in all schools. Some schools are using different signs which are not recommended by the Tanzania Society for the Deaf.
[bookmark: _Toc393882866][bookmark: _Toc393885647]From these words, it is clear that there is no uniform language of teaching in all schools for SwHI. Each school has a different language of communication which makes it difficult for SwHI to learn from the teacher. This finding is not line with Light (2002), UNESCO (2001), Mkwama (2003) and Stainback (2004) who argued that, SwHI need a convenient language so as to participate in the schools, students must be visually oriented, and educational materials must be supported by sign language.

Means of communication Used by Heads of Schools to Communicate with SwHI. The researcher was interested in knowing how the heads of schools communicated with students. All the interviewed Heads of secondary schools said that they did not undergo any training or seminars concerning the education of SwHI. Consequently, it was difficult for them to communicate directly with SwHI. Two Heads of school at different times said the following:
I normally ask for assistance from teachers or students’ friends who can use sign language. When I talk, one of them signs on what I am talking about. There is no problem on communication if the interpreter is present (Interview with the Heads of School, 09 – 10/09/2013).

During the interview with Heads of schools, it was found out that most of specialist teachers complete their studies from respective special needs colleges with low knowledge on communication with students who are hearing impaired. One head of secondary school said the following:
There are specialist teachers, conversant with sign language, who are used as interpreters in the classrooms when other teachers are teaching lessons. This strategy showed positive impact. Language acquisition is facilitated by interactions and experience. The school conducts up to three seminars per year on sign language to all members of the school community so as to let every member be able to use sign language without problem. Also sign language is taught in the classroom as a subject (Interview, 9/10/2013).

The researcher observed that SwHI interacted smoothly with their fellow hearing students in the classes where they study together or where they play together. It was also revealed that SwHI were socially competent and interacted, almost with their fellows despite the fact that they lacked academic assistance from their teachers due to poor communication, this had affecting their learning outcomes

[bookmark: _Toc396772937]4.4.3 Means of Communication Preferred by SwHI
The researcher asked 55 students with hearing impairment to put a tick (√) against the type of medium of instruction they preferred most to be used during teaching and learning processes. Forty eight (87.3%) SwHI indicated that they liked sign language. Six (10.9%) students indicated that they preferred written notes, while thirteen (23.6%) students indicated total communication.

Further, three (5.5%) students indicated using interpreter. Ten (18.2%) students indicated that they liked verbal communication. Figure 4.5 elaborates the information. The overall findings on the communication strategies in teaching activities students with hearing impairment in secondary schools have revealed that teachers mostly prefer in use verbal communication as the medium of instruction.
[image: PIECHART]
[bookmark: _Toc269661599]Figure 4.5: Means of Instruction Preferred Most by SwHI
Source: Field Data, 2013

This is contrary to what students with hearing impairment had indicated. The results showed that many students with hearing impairment preferred the use of sign language as the medium of instruction during their learning process in secondary schools. The findings are in line with same literature including an article by Michael (1993) as well as Kumari, Sundari & Bhaskara (2010) who argued that teachers graduating from colleges are not proficient in the use of sign language. Merely awarding certificate without ensuring if the graduating teachers are well qualified, leads to academic deficient among the students with hearing impairment.

Moreover, they suggested that if teachers cannot understand the special needs of students with hearing impairment, the latter will fail in their studies because they will become frustrated and later on drop out from school. Failure to understand students’ special needs has been among the major factors leading to failure in reaching the target of positive academic.
[bookmark: _Toc396772938]4.5 Analyze Factors Influencing the Academic Performance of SwHI Schools
Data were collected through questionnaires and document reviews as well as interviews.

[bookmark: _Toc396772939]4.5.1 Students’ Academic Performance
The researcher reviewed the students’ academic performance from academic offices of the three secondary schools. Table 4.2 shows the academic performance of SwHI for five consecutive years. Table 4.2 indicates that in all five consecutive years (2008 to 2012) no any SwHI scored Division One or Division Two in their Nation Form Four Examination. A total of Four (2.8%) out of One hundred seventy SwHI, scored division Three. Twenty eight (18.8%) out of One hundred seventy SwHI, scored division Four. The remaining One hundred, thirty eight (78.4%) out of One hundred seventy SwHI scored division Zero. The findings showed that, the academic performance for SwHI was extremely poor. Each year, division Zero was above 75.9 percent.

[bookmark: _Toc269661505]Table 4.2: Academic Performance of 176 SwHI in Five Consecutive Years
	Year
	DIVISION
	Total
	Percentage of Division ‘0’ each year

	
	I
	II
	III
	IV
	O
	
	

	2012
	0
	0
	2
	5
	30
	37
	81.1

	2011
	0
	0
	1
	5
	27
	33
	81.8

	2010
	0
	0
	1
	7
	25
	33
	75.9

	2009
	0
	0
	0
	6
	26
	32
	81.6

	2008
	0
	0
	0
	5
	30
	35
	85.7

	Total
	0
	0
	4
	28
	138
	170
	78.4

	Percentage
	0.0
	0.0
	2.8
	18.8
	78.4
	100
	

Source Field Data (2013)
[bookmark: _Toc396772940]4.5.2 	Students’ View on Major Factors to Poor Academic Performance
The researcher asked 55 students with hearing impairment to put a tick (√) against major factors which contributing to poor academic performance of SwHI in their schools. Thirty one (56.4%) students with hearing impairment indicated communication barrier. Twenty (36.4%) students indicated less interest of secondary subjects. Twenty eight (50.9%) students indicated lack of specialized equipments for hearing impaired students. Fifteen (27.7%) students indicated incompetence of subject teachers for hearing impaired students. Twelve (21.8%) students indicated unfriendly School environment. Seven (12.7%) students indicated stigmatization from their fellow students. Six (10.9%) students indicated stigmatization from their teaching stuff. Four (7.3%) students indicated stigmatization from the non-teaching stuff. Thirteen (23.6%) students indicated lack of specialist teachers for hearing impaired students. Figure 4.5 summarizes the information.

[image:]
[bookmark: _Toc269661600]Figure 4.6: Students’ Views on Factors Contributing to Poor Academic Performance
Source: Field Data (2013)
The study found from SwHI that, communication barrier is the major factor contributing to poor academic performance of SwHI in secondary schools. Other factors are less interest to secondary subject and lack of specialist teachers as well as specialized equipments. This study line with the Conceptual Framework modified from Stufflebeam (1971). Stufflebeam argued that, the use of proper language of teaching, the adequate and well-trained Teachers as well as applying appropriate teaching and learning materials, influence the academic performance of the students

[bookmark: _Toc396772941]4.5.3 Teachers Students’ View on Major Factors to Poor Academic Performance
Twenty seven specialist teachers were asked to put a tick (√) against major factors which they think are contributing to poor academic performance of hearing impaired students in their schools. Twenty six (96.3%) teachers indicated communication barrier. Four (14.8%) teachers indicated less interest of secondary subjects. Eleven (40.7%) teachers indicated lack of specialized equipments for hearing impaired students. Five (18.5%) teachers indicated incompetence of subject teachers for hearing impaired students. Four (14.8%) indicated unfriendly School environment.

One (3.7%) teachers indicated stigmatization from their fellow students. No teacher indicated stigmatization from teaching stuff or stigmatization from non-teaching stuff. Fourteen (51.9%) teachers indicated lack of specialist teachers for hearing impaired students. Figure 4.6 summarizes the information. The study found from specialist teacher that, communication barrier is the major factor contributing to poor academic performance of SwHI in secondarycc schools. Other factors are lack of specialist teachers as well as specialized equipments.
[image:]
[bookmark: _Toc269661601]Figure 4.7: Teachers’ Views on Factors Contributing to Poor Academic Performance
Source: Field Data (2013)

Through interviews, all heads of secondary schools were to mention factors contributing to poor academic performance of students with hearing impairment. All said that, student with hearing impairment lack the positive communication from their teachers in learning process. Two of the heads of schools lamented in different time that:
The Tanzania Education Policy does not say anything about the medium of instruction for SwHI in learning process, therefore no strong measures are been taken to make sure that this group of learners are enjoying learning through medium of instruction

Another head of school said:
The government has to capacity built all teaching staff on the communication skills for SwHI. This will soften the teaching and learning process, hence the academic performance of SwHI in secondary schools enhanced.
The researcher asked the heads of schools to show the records of the staff available at their schools. The aim was to determine the availability and deficiency of speech-language therapists and audiologist who can use the specialized equipment for SwHI effectively. Unfortunately no one has both these non-teaching professionals. The lack of non-professionals in the schools for SwHI was also observed by Jutta (2007) and Maalim (2000) when they studied pupils with mental retardation. Since professionals have an important role in the education of SwHI, their absence impeded the hearing of these students.

Due to lack of audiologist and speech therapist, schools used experienced teachers to undertake audio and speech testing process because the people who undertook the job are not qualified. Hull (1984) admits that non-teaching professionals of SwHI are as important as the teachers. One head of secondary school said:
The major problem is the absence of specialized equipment. For example, in my school there is no neither audiometer nor speech trainer, so what is the importance of having such professionals?’ I suggest the government to make sure that the specialized equipments are available to schools. ‘Is matter of preparing the budget of them and abide on it.

Overall findings on factors contributing to poor academic performance indicated that, communication barrier is the major factor contributing to poor academic performance to students with hearing impairment in secondary schools. This factor followed by other two factors which are lack of specialist teachers and specialized equipments. These findings concur with Light (2000) he argued that SwHI need a convenient language so as to participate in the schools. Sign language and hearing aid are essential for supporting teaching and learning in the classroom for SwHI.

The researcher intended to find out information of teachers who have undergone special education training and information on short courses such as seminars and workshops attended by In-service specialist teachers to improve their teaching skills of teaching and serving SwHI. Information was collected through documentary review and interviews. The findings are shown in Table 4.3.

[bookmark: _Toc269661506]Table 4.3: Number of Specialist Teachers who have Attended In-Service Training Courses 2008-2012
	No
	Description
	Njombe
	Iringa Girls
	Malangali
	Total

	1.
	Total number of teacher
	13
	9
	5
	27

	4.
	Teacher who have attended 1 month course within 5 years
	0
	0
	0
	0

	5.
	Teachers who have attended 1-3 weeks seminar/workshop within 5 years time
	0
	0
	0
	0

	6.
	Teachers who have attended 1 week seminar/workshop within 5 years
	3
	3
	0
	6

	7.
	Teachers who have attended 1-6 days seminar within 5 years
	0
	0
	0
	0

Source: Field Data (2013)

Table 4.3 indicates that among interviewed twenty seven specialist teachers, only six (20%) specialist teachers had attended one week workshop within five years. The remaining (80%) did not attend any one within five years. This affected the teaching and learning of SwHI because teachers continued to use old experiences instead of up-to-date ones during teaching SwHI. By this practice, the academic performance of these students lowered. One of the teachers said:
Since I completed my diploma course in special needs education for SwHI in 2007 at Patandi College for Special Education, I have never attended any short course or seminar to brush up my teaching career of teaching SwHI. The short course would remind me and other teachers on how to help these students during the teaching process. I am sorry because, sometimes I do forget the strategies of correct handling these students.

These findings also noted by studies done by Conelly (2004), Mapsea (2006) and Pembe (2008). They argued that teachers in inclusive schools need professional development short courses in special education in order to update their teaching carrier.

Most of the teachers were complained that classrooms were overloaded. The findings revealed that twenty five (92%) out of twenty seven specialist teachers reported this to be the case. They informed the researcher that large number of students in the classroom led to less treatment of individual cases which resulted to poor academic performance. One of the teachers said:
The number of students in my class has increased. I cannot go through each individual pupil’s exercise within the period and save the needs of each one accordingly due to their large number. If they were few as they are supposed to be I could have managed to go through each exercise of each pupil within the intended period.
These findings show that the classes are overcrowded; these were also supported by Mmbaga (2002) and Pember (2008) who reported the same issue of overcrowding in the classes of pupils with disabilities in inclusive classroom in Tanzania.

[bookmark: _GoBack]Twenty three (85%), out of twenty seven specialist teachers who were interviewed complained about lack of incentives from their employers. Lack of incentives to teachers lowered provision of quality education. Incentives expected to get from their employers include salary top up, such as the long cried teaching allowance, cash payments to teachers who did a significant extra job and fringe benefit. These Incentives increase a sense of value to the individual teachers.

The findings show that teachers were not given enough incentives while they teach SwHI. They were not sponsored for further studies, they were neither been promoted nor praised for the good job they have done, they have not been given teachers’ houses nor do they have sufficient teaching materials. These affected the provision of education to their students.

When interviewed the teachers mentioned that the poor salary receive is a challenge because teachers who teach SwHI regard themselves as people who are doing an extra job compared to other teachers who teach normal hearing students. Therefore, these teachers were not satisfied with the salary they were being paid as one of the teachers lamented:
We are not given enough incentives in this field as we are being paid the same as those teachers who teach normal students. Employers have to considering the extra tasks we are performing for these hearing impaired students

Teachers also complained that the salaries paid to them were not enough and apart from that they were not paid on time, especially on the first appointment. Teachers claimed that they have no houses nor transport facilities. Also they experienced delays in receiving promotion and various allowances. The interviewed teachers were complaining of getting low salaries compared with the job they are doing which demand high tolerance.

This has led to low morale of teachers. These affected the learning of SWHI. These findings concur with those of Herzberg (1959) who claimed that, when teachers complained in order to receive better salaries as well as incentives and get them, they show satisfaction hence they work hard. The Rosenbaum’s (1979) study, suggested that promotion might be better than higher salaries as factor for status and satisfaction

[bookmark: _Toc396772942]4.5.4	Ways of Improving Teaching and Learning Process
The researcher intended to get suggestions from respondents on how to improve learning and teaching process of SwHI. He used interview to collect information from Head of schools, district education officer as well as National Education Officers. Questionnaires were used to collect information from SwHI and specialist teachers. Table 4.4 summarizes the various suggestions on how to improve the learning and teaching process of SwHI.
[bookmark: _Toc269661507]Table 4.4: Various Suggestions on How to Improve the Learning and Teaching Process of SwHI
	Suggestion
	Number of respondent to suggestions = 90

	
	55. SwHI
	27.ST.
	3.HS.
	3.DEO
	2.NEO
	Total
	Percentage (%)

	Increasing number of specialist teachers
	50
	27
	3
	2
	2
	84
	93.3

	Improve school infrastructure
	45
	26
	3
	2
	2
	78
	86.7

	Motivation to teachers
	45
	26
	3
	1
	1
	76
	84.4

	Increase amount of fund for teaching and learning materials as well as Hearing Aids
	52
	25
	3
	2
	2
	84
	93.3

	Establish common language for SwHI
	54
	26
	3
	3
	2
	88
	97.8

	language for the SwHI to be taught in all level of education as a subject
	49
	20
	2
	2
	1
	74
	82.2

	SwHI to enroll in regular school
	20
	21
	1
	1
	1
	44
	48.9

Source: Field Data (2013)
[bookmark: _Toc393882872][bookmark: _Toc393885653]
Increasing the Number of Special Education Teachers, this suggestions was mentioned by a total of eight four (93.3%) respondents. Fifty (90.9%) of all students who responded suggested that their school should be provided with enough teachers, as one of them said,
When our teachers help us in the classroom, they take a long time to serve one students, it will be better if the number of teachers is increased in accordance with the number of SwHI in the classroom (10/9/2013).
Twenty seven (100%) specialist teachers who responded lamented on the number of periods they were assigned to teach which was a heavy workload, and they should increase the number of trained teachers, a one of their had this to say.
Because of the limited number of classrooms and big number of students in the classroom, we are forced to teach in a classroom with a lot of students. Normally we take a long time to help one pupil as a result of which we fail to help each students in the specified period of time we suggest that the number of trained teacher should be increased (10/09/2013).

Both heads of school who were interviewed to give their suggestions on which should be done to improve teaching and learning of SWHI in secondary schools, they Suggested that the number of trained teachers should be increased. The head of Malangali Secondary School said that:
I am aware that my school is facing the challenge of shortage of trained teacher and I keep remanding the principal secretary of Ministry of Education and Vocational Training to post me more trained teacher for SwHI, but it takes a long time for them to become available I continue to appeal to the Government for more trained teachers to come to my school (9/9/2013).

Interviews with the District and National Education Officers indicated that in other districts in Iringa and Njombe Regions, there were teachers who had under taken special needs education training in order to teach SwHI, but the problem is how to transfer them from one district to another. This is due to budget and transfer procedures as one of the district education officer said.
The schools which enroll SWHI are Government school their teachers are trained and posted by the Government. To transfer a teacher from one school to another means that the Municipal Council has to pay the cost of the transfer for the said teacher and at the same time it creates a shortage of teachers in the former municipal. I have an opinion that, the Government has to train more teachers to overcome the shortage of teachers for SwHI (11/09/2013).

The shortage of teachers can be overcome by increasing the number of teachers through training. A similar suggestion was given by Maalim (2000) that training for regular school teacher in teachers training College would include special education components which is intensive enough to enable teachers to handle exception children such as SwHI. This is because teacher training college helps teacher to be equipped with the necessary knowledge and skills for teaching children with special needs like SwHI (Pembe 2008).

The totals of seventy eight (86.7%) respondents were interviewed and were asked to give their suggestions on how to improve the school infrastructure to school where SwHI are enrolled. Forty five (81.8%) SwHI suggested the government and other stakeholders need to increase the number of school. One SwHI from Njombe secondary school for the deaf said that:
I come from Kigoma where there is no school for SwHI. I’m not very happy because I left my parents whom I was familial with at Kigoma.

Among teachers who were interviewed, twenty six (96.3%) of them suggested increasing the number of classroom of SwHI one of the teacher at Iringa girls secondary school said that.
The number of SwHI in my classroom is more than that stipulated by the Ministry of Education and Vocational Training. This makes the teaching process ineffective. The government and other stakeholder such as good Samaritans and religious organization should take responsible of increasing the number of school and classroom so as to make teaching effective” (9/9/2013).

All heads of schools suggested an increase of the number of schools and school building. The head of Malangali Secondary school said that.
We are forced to reject enrolling more SwHI as the number of classroom is too limited I suggest that the government should provide more chance for these SwHI by building as many school as possible at least each district should have secondary school which will enroll SwHI.

This indicated that even the school administration was aware of the limited number of classroom available in enrolling SwHI. 78(86.7%) respondents suggested increasing the number of school as well as classroom as the means of improving infrastructure. This will overcome the challenge of overcrowding in the school with SwHI. This suggestion was also provided by Yosiah (2005) when he studied factors inhibiting the enrollment of children with disabilities in Tabora. Increase the number of classroom would improve the quality of education for SwHI in secondary school.
As indicated in Table 4.4 twenty seven teachers were asked to give their suggestion on what should be done to improve teaching and learning twenty six (96.3%) specialist teachers suggested that the Government should encourage and provide support for teachers who teach SwHI to attend special education training at diploma and degree levels which would increase their motivation.

Such increase would enable them to acquire the skills and knowledge for teaching SwHI effectively. One of the teachers who were interviewed reveled that:
Some of us have had no training on how to teach SwHI I’m not sure if communication between we teachers and students is effective, I propose that, the municipality should sponsor us to be trained in communication skills SwHI I hope I will do my job confidently, happily and effectively (10/09/2013)

This comment from the teacher, who demanded proper training as a way of motivating teachers, was also supported by trained teachers. Twenty six teachers who passed diploma course commended the same suggestion for degree course.

Another teacher who was interviewed commended that a salary increase would improve motivation and said:
Teaching SwHI is a hard work that is why were spending long time to complete one topic. Therefore we need an extra package of allowance for this particular work (9/9/2013).
[bookmark: _Toc393882875][bookmark: _Toc393885656]
In the case of supplying of support services to Children with Hearing Impairment, Suggestions were given by students with hearing impairment, specialist teachers, three head of schools as well as four educational officers. This made a total of 84 (93.3%) respondents.

The responses from head of schools and teachers who teach SwHI urge hat, teaching and learning materials such as textbook, models and science apparatus are scarce. These respondents suggested that, since poor parents cannot afford to buy them for their children, they concurred to suggest that government should make sure that the amount of fund for text book and other teaching and learning materials like reference books, wall maps, charts, science kits is increase as well as fund for hearing aids. Otherwise the teaching and learning process will continue to be affected. This recommendation concur with the study done by (Possi, 2006) that teaching and learning materials are crucial in facilitating the effectiveness of the learning of deaf students and other disabilities Mkwama (2003) and URT (2005) found that deaf students use hearing aids even if they use other means of communication.

Fifty four Students with Hearing Impairment, out of a total of eighty eight (97.8%) respondents, mentioned different language as a problem, common language is needed
One of them who were interviewed said:
I’m from a family with the use of lip-reaching only. I cannot understand anybody who uses sign language. I propose that, all teachers and students should use the same language for teaching (10/9/2013).
Twenty six (96.3%) teachers, who were interviewed, indicated that, there must be a common language of teaching. One of the teachers from Njombe School for the deaf, who was interviewed, said that:
One of our students was studying at Tabora School for the deaf where they don’t use sign language. Here at Njombe secondary school we do use sign language in communication. It took him a long time to cope with lessons properly. Up to now he is still having problem in learning which were brought by the confusion of language. A common language of teaching could be a solution of the problem (10/9/2013).

All heads of schools suggested the use of common language (uniform). The interviewed heads of schools admitted that when every school follows its own language for teaching (medium of instruction), it create a variation in the language of communication among the different schools. The five education officers mentioned that there must be one uniform sign language to be used by all school in Tanzania. One of district education officer said that:
By having different language of communication, the posting of teachers become also a problem because, in order to post a teacher who specialized in teaching SwHI you must also consider the aspect of competence of the lip reading or sign language uses which normally is not being done due to the preventing shortage of specialist teachers.

From the interviewees conducted with various stakeholders, it is clear that many respondents (97.8%) regarded as important to establish one teaching language in all secondary schools with SwHI. This suggestion line with Light (2002) that, deaf students need a convenient language so as to participate in the schools effectively.
[bookmark: _Toc396772943]CHAPTER FIVE
[bookmark: _Toc379970797][bookmark: _Toc393882878][bookmark: _Toc393885659][bookmark: _Toc396772944]5.0 SUMMARY, CONCLUSIONS AND RECOMMENDATIONS

[bookmark: _Toc396772945]5.1 	Introduction
This chapter summarizes the purpose of the study, literature review, methodology of the study as well as data presentation and discussions of findings. Furthermore, it provides conclusion and recommendations for action and further studies.

[bookmark: _Toc396772946]5.2 	Summary of the Study					
This study focused on the Analysis of Academic Performance of Students with Hearing Impairment in Secondary Schools in Tanzania. It examined the availability and use of specialized teaching and learning materials for students with hearing impairment. The study also assessed the teaching strategies and means of communication used in teaching students with hearing impairment in secondary schools. Finally, it Analyzed factors influencing the academic performance of SwHI in secondary schools.

The study adopted the CIPP model developed by Stufflebeam (1971) in order to analyze the academic performance of students with hearing impairment in secondary schools in Tanzania. Related studies were reviewed in order to enrich the researchers’ knowledge about the research problem and establish the gap that was to be filled. It was revealed that studies on education for students with hearing impairment in Tanzania have not been adequately studied and no researcher has analyzed the academic performance of students with hearing impairment in secondary schools around Sub Sahara countries where by Tanzania is among them. Most studies have tried to identify only challenges facing deaf education.

Qualitative and quantitative research approaches were employed to facilitate the study, using the case study design in data collection. Three secondary schools from Njombe and Iringa Regions were purposively sampled because these regions have well established secondary schools for students with hearing impairment with a lot of experiences in dealing with matters relating to education of such students.

A total of 90 respondents of different categories such as Education officers from district and national levels, heads of schools, classroom teachers and students with hearing impairment were involved in the investigation. Purposive sampling technique was used to select two National education officers, three District education officers, three Heads of secondary schools, twenty seven classroom teachers. Stratified random sampling was used to select students with hearing impairment. Data were collected through questionnaires, interview guide, documentary review and observation techniques.
			
Regarding the availability and use of teaching and learning materials as well as specialized, the findings have shown that secondary schools have acute shortage of teaching and learning materials which hinder effective teaching and learning process.
On the aspect of specialized equipments for students with hearing impairment, findings have indicated that there is lack of specialized equipments to be used by students with hearing impairment.
Under the teaching strategies and means of communications used by teachers in teaching students with hearing impairment in secondary schools, the study revealed that specialist teachers were teaching SwHI by using different medium of instruction. Some were using verbal communication, others writing notes and few using lip reading as well as sign language. The lack of uniformity in the use of the language of instruction posed problem to learners, as student who had been taught by certain teachers could not be taught by other teachers who used a language that was different from that of the former.

Moreover, the findings have shown that questions and answers, chalk board notes and group work as well as demonstration are the main teaching and learning strategies used by specialist teachers in secondary schools. The findings have also shown that teachers prefer the use of written notes in classrooms interaction contrary to students with hearing impairment that prefers the use of sign language and lip reading

Regarding factors which influencing the academic performance. The finding shown that, the SwHI faced the problem of communication with teachers and facing the problem of lack of specialist teachers as well as specialized equipments, which to some extent lowered teaching efficiency. Furthermore, the findings indicated that teachers faced the following problems, which were the lack of in-service training and lack of morale of teaching. Data on ways of improving teaching and learning process for students with hearing impairment in secondary schools, the findings given by the respondents, included increasing the number of teachers trained in special education and providing teachers in serviced training, increasing the number of school buildings, helping teachers to be more motivated, increasing the amount of funds for teaching and learning materials and specialized equipment, and establishing a common language policy to be used in all schools.

[bookmark: _Toc396772947]5.3 	Conclusions of the Study
The following are the conclusions of the study.
The study concluded that SwHI were facing the problem of the lack of trained teacher, overclouded classroom and lack of common language of communication as well as shortage of learning materials and specialized equipments like hearing aids.	
Despite the shortage of teachers who know sign language and lip reading in schools, teachers can enable students with hearing impairment to participate well in learning process through written notes when the teaching aids/materials are available, hence learners may acquire quality education from regular teachers by supplementing hearing concept by seeing and doing. The study also concluded that teachers were found to have lacked special education and in-service trainings such as short courses and seminars to keep them up-to-date professionally.

Specialist teachers taught high number of students in the classroom, they lacked teaching morale. Moreover, teachers have been trained to facilitate learning process for students with hearing impairment but they are not conversant with the sign language. This makes teachers’ application of teaching and learning strategies used by teachers inappropriate. Either, inadequacy of teaching and learning materials to meet the needs of students with hearing impairment in secondary schools reduces the ability of those students to learn effectively.			
[bookmark: _Toc396772948]5.4 	Recommendations
Based on the study findings, the following recommendations are made:

[bookmark: _Toc396772949]5.4.1 Recommendations for Action
(i) Education for students with hearing impairment has to be regarded by education stakeholders as an investment for the society in order to build an inclusive society with independent human beings and for future human development and human capital. Hence, when the government plans to invest in education, a high priority has to be deliberately placed on disadvantaged groups as well as students with hearing impairment.

(ii) This study has revealed that the secondary schools enrolling students with hearing impairment are faced with shortage of special needs teachers trained in sign language. Therefore, it is recommended that MoEVT, through the directorate of Teacher Education, in collaboration with the Special Education Unit, the Tanzania Institute of Education have to review the current Teacher Education Curriculum for Deaf to integrate content and competences in Sign Language skills so as to enable every student special needs teacher graduating from teacher training college to have skills in sign language.

(iii) The government through MeEVT and PMO-RALG in collaboration with the school communities should increase the number of classrooms so as to accommodate many students with hearing impairment.

(iv) The central government should train more teachers who are specialized in the teaching of student with hearing impairment. In addition, more teachers who undertook such training should be transferred from one distinct to another to the schools which enroll students with hearing impairment.

[bookmark: _Toc396772950]5.4.2 Recommendations for Policy
(i) The government should establish a clear policy on the language of teaching for all schools in the country, whereby all schools with hearing impaired students should use a common language, either lip-reading or sign language and the established one, should be used uniformly to all students with hearing impairment in secondary schools.

(ii) It is recommended that the government has to establish a policy on the providing incentives, privileges and motivation through good salaries, houses and even means of transport to special needs teachers, because being teachers for special needs students should also be treated as special teachers as well.

[bookmark: _Toc396772951]5.4.3 Recommendations for Further Research
The study has come up with a number of issues and gaps required to be addressed. On this basis, the following suggestions are hereby put forward:
(i) Since the study covered only three (18.8 percent) schools out of sixteen present in the country, the findings of these study cannot claim to be representative of the whole country. Therefore, there is a need of conducting similar studies using large samples for generalization purposes.

(ii) This study confined itself on access and academic performance of students with hearing impairment in secondary schools. Further study can be carried out in access and academic performance for other students with different special needs in secondary schools so as to compare the teaching and learning process between those students
[bookmark: _Toc322871801][bookmark: _Toc333922861][bookmark: _Toc396772952]
REFERENCES

Abbasi, K. (1997). Neonatal Screening Recommended for Hearing Impairment. British Medical Journal, 315;1332.
Adoyo, P. O. (1995). An Investigation of Kenyan Sign Language Development. UK: Unpublished PGDE Dissertation, University of Bristol.
Adoyo, P.O. (2000). Erziehung and Bildung Gehörloser in Kenya. Wird Kenianische Gebärdensprache
Akach, P.O.A. (1991). Sentence Types in Kenyan Sign Language. A structuralist approach. Kenya. Unpublished M.A. Thesis. University of Nairobi
Anderson, E. (1973). The Disabled Children. London: Methuen Ltd.
Babbie, E. (1992). The Practice of Social Research. Belmont California
Bell, J. (1993). Doing your Research Project. Buckingham, England: Open University Press.
Best J. and Kham J. (1998). Research in Education (8th Ed) Needham Heights: ally and Bacon.
Bimbola, O, & Daniel, O. I (2010). Effect of Constractivist- Based Teaching Strategies on Academic Performance on Students in Integrated Science at Junior Secondary School Level. Education research and review 5 (7), 347-353. https//wwwacademicjournals.org/err/PDF/PDF%25202010 (Retrieved on 15.12.2012).
Bible Society of Tanzania (1997). The Holy bible in Kiswahili Version. Dodoma: Bible Society of Tanzania.
Blackorby, Chorost M, Garza N, & Guzman A. (2003). The Academic Performance of Secondary Students with Disabilities.
Bogdan, R.C & Biklen, S.K (1992). Qualitative Research for Education: An Introduction to Theory and Methods. Second Edition. Allyn & Bacon: Boston.
Borg. R. W. and Gall, M. D. (1989). Educational Research: An Introduction (5th Ed). London: Longman. Wadsworth Publishers.
Bowe, Frank. (2005). Making Inclusion Work. Merrill. Ed5cation/Prentice Hall.
Bradburn, N.M. (1982). Question-Wording Effects in Surveys; in Hogarth, R.M. (ed), Question Framing and Response Consistency, San Francisco: Jossey –Bass.
Caprico, M. W. (1994). Easing in to Constructivism: Connecting Meaningful Learning with Students Experience Journal of College of Science Teaching 23 (4),210212.https//docs.google.com/viewew?a=v&q=cache:pcty9Q (Retrieved December 2012).
Chamberlain, C. & Mayberry, R. I. (2000). Theorizing about the Relation between American Sign Language and Reading. In C. Chamberlain, J. P. Morford, & R. I. Mayberry (Eds.), Language Acquisition by eye (pp. 221-259). Mahwah, NJ: Lawrence Erlbaum.
Charles, (1995). An Introduction to Educational Research, (2nd Ed). New York: Longman.
Christensen, D.D, (1996). Teaching strategies for students with diverse learning needs. Ncbraska Department of Education: Published by the Nebraska Department of Education.
Clark, C; Dyson, A; Millward, A & Skidmore, D. (1997). New Directions in Special Needs: Innovations in Mainstream Schools. Cassell: London.
Coffey, A & Atkinson, P (1996). Making Sense of Data- Complimentary Research Strategies. Sage Publications: Thousand Oaks, California.
Cohen, L. Manion, L, & Momison, K. (2007). Research Methods in Education. London: Routledge Flamer.
Cohen, O.P. (1994). Implications and Complications for Deaf Students of the Full Inclusion 	Movement. Gallaudet Research Institute Occasional Paper 94-2. Gallaudet University Press: Washington, DC.
Collair, L. (2001). Indicators of Successful Inclusion of a Learner who is Deaf in a Mainstream Class [masters dissertation]. Department of educational psychology, University of Stellenbosch.
Dixon, W.N. (2005). The Education of Children who are Deaf in Africa. www.deafchildwordwid.inf/document. (Retrieved on 22/12/2012)
Dyke, R.V, (1995). How to Build an Inclusive School Community: a success story, Phil Delta Kappan.
Dyson, A. (1997). Inclusive Education: A Theoretical and Comparative Framework. Paper Presented at the Conference on Inclusion: Brisbane, Australia
Engelbrecht, P; Green, L; Naiker, S & Engelbrecht, L. (1999). Inclusive Education in Action in South Africa. Van Schaik: Pretoria
 Erting, C. J. (1986). Sociocultural dimensions of deaf education. Belief systems and communication.
Freeman B, Dieterich, CA & Rak C. (2002). The structure for language: perspectives and Practices 444 of urban parents with children who are deaf and hard of hearing. American Annuals of the Deaf, 147:5.
Harwell J.M, (1995). Complete Learning Disabilities Handbook: The regular classroom, In West Nyack, N.Y. Support Learning, 14 (1), 3-6
Hey & Stainback, (1996). Integrating Young Children with Disability on to Communication Programmes. Paper prepared for the National Society for the Study of Education
Hull, R.H and Dilka, K.L. (1984). The Hearing Impaired Child in School. London: Grune & Statton, Inc.
Innes, Joseph J. (2001). Full Inclusion and the Deaf Student: A Deaf Consumer’s Review of the Issue. American Annals of the Deaf. Volume 139, No 2.
Johnson, R. E; Liddell, S. K & Erting, C. J. (1989). Unlocking the Curriculum: Principles for Achieving Access in Deaf Education. Gallaudet Research Institute working paper series, No. 89-3). Washington DC: Gallaudet Research Institute.
Jutta, I.M (2007). Accessibility of Primary Education for Children with Disabilities in Dar es Salaam Region. An MA. (Development Studies) Dissertation. Dar es Salaam: University of Dar es Salaam
Kerlinger, F.N. (1983). Foundations of Behavioral Sciences. Kamla Nagar, Delhi: Surjeet Publishers.
Kendall R.M and M Moulin, D.F, (1995). Mainstreaming Students with Disabilities using Self-rograms, Jornal of Education, 114(2), 2001 -2005
Kirk S.A.& Gallagher J.J. (1983). Educating Exceptional Children (eth ed). Geneva:
 Hughton Mifflin Company
Kirk, S.A, Gallagher, J. J & Anastasiow, N.J. (1997). Educating Exceptional Children (8th ed). New York: Houghton Mifflin Company.
Kisanji,J. (1995). Attitudes and Beliefs about Disability in Tanzania. In B.O’Toele
 &R.Mc 	Conkey (eds), Innovations in Developing Countries for People with
 Disabilities (pp. 227-	242), Chorley, Lancashire: Lisieux Hall.
Knight B (1999). “Towards Inclusion of Students with special Education Needs in the Regular Classroom, Journal of Support of Learning, 14 (1), 3-6.
Kothari, C. R (2004). Research Methodology: Methods and Technologies. New
 Delhi: New Age International Publications.
Kristensen, K. & Kristensen, K. (1977). Special Needs Education in a School for All. African Journal of Special Education Needs 1 (2), 59 -74, Kampala: Makerere University/UNISE.
Kumari, A.K. Sandari, R.S & Bhashara R.D. (2010). Special Education. New Delhi Discovery Publishing House.
 Lane, H. (1984). Why the Deaf Are Angry. In Constructing Deafness by Gregory & Hartley (eds). Open University: London
Light,R. (2002). A Real Horor Story: the Abuse of Disabled people’s Human Rights. England: 	Disability Awareness in Action
Lou, M. W. P. (1988). The History of the Education of the Deaf in the United States. In 	Language Learning and Deafness by Strong, M. Cambridge University Press: New York.
Maalim. M.A (2000). Attitudes of Primary School Teachers and Parents Towards Children with Mental Retardation in Pemba Island. M.A Dissertation. Dar es Salaam: University of Dar es Salaam.
Makumi, E.C.N. (1995). A Study of Special Education Programmes in Kenya with Special Emphasis on Education of H.I. and causes of their semi- illiteracy. Unpublished Thesis. Kenyatta University.
Mammor, S. & Pettito, L. (1979). Simultaneous Communication in the Classroom. How well is English grammar represented? Sign Language Studies, 1979, pp 99-136, Linstock Press, Inc.
Mapsea, A.J. (2006). Teachers’ Views on Providing for Children with Special Needs in 	Inclusive Classrooms. Unpublished Thesis, Degree of Master of Special
 Education, University of Waikato, Papua New Guinea.
Mbise, A. S (1976). Student Participation in Tanzania Secondary School Classroom’ Unpublished M.A (Ed) dissertation, university of Dar es Salaam
Mbiti, J.S. (1970). Introduction to African Religion. London: Heinmann Educational Books
McNail, P. (1990). Research Methods. (2nd ed.) London: Richard Clay LTD.
Miles, M. B. and Huberman, A. M. (1994). Qualitative Data Analysis. An Expanded Source book. Sage Publications: London
Michael. M.N. (1993). Exceptional Children Developmental Consequences and international. Nairobi Longman
Mkwama, A. A. (2003). The Capitation and Development Grants as a Strategy for Financing	Primary Education in Tanzania: M.A (2003) Education Dissertation: Dar es Salaam: 	University of Dar es Salaam.
Mlimahadala, P. H. I. (1996). An Evaluation of the Teaching-Learning Condition for Students with Visual Impairment in Integrated Secondary School. Unpublished M.A (Ed) dissertation , University of Dar es salaam Tanzania.
Mlimina, M. (2009). Teachers’ Perception and the Role of Teaching Aids in Tearning Process: the case study of O-Level secondary school in Dar es Salaam, Mmbaga D.R. (2003). Inclusion Education in Tanzania and Global Discourse. Dar es Salaam: Papers in Education No. 23 p.l.1 -33.
Mnyanyi. C.B.F (2007). Special Needs Education: Some experiences from Tanzania.
 Journal of issues and practice in education.
MoEC, (2005). Inclusive Education Teacher Training Manual: MoEC – TAMH PROJECT (Unpublished) Special Needs Education Unit.
MoEVT, (2009). Diproma in Secondary Education Framework. MoEVT: Dar es Salaam.
Moores, D. (1987). Educating the Deaf: Psychology, Principles, and Practices. Third Edition. Houghton Mifflin Company: Boston.
Mosha, H.J. (2011). Towards Managing Educational Institutions for Excellence and
 Perfection. Papers for Education and Development.
Mugenda, O. and Mugenda, G. (1999), Research Methods: Quantitative and Qualitative Approaches; Nairobi. Acts Press Kenya.
Murphy, D. (1996). Implications of Inclusion for General and Special Education. The Elementary School Journal, 96(5).
Mushoriwa, T. (2001). “A Study of the Attitude of Primary School Teachers in Harare Towards the Inclusion of blind Children in Regular Classes”. British Journal of Special Education, 28 (3), 142 -147.
Mutarubukwa, B. F, (1998). “Inclusion in Competence Based Education and
 Training”. Working Paper, Manchester: Unpublished.
 Mwaluka,A. J. (1965). Utani Relationships: The Bena Vol. 1. Dar es Salaam:
 University of 	Dar es Salaam.
Mwiria, K & Wamahiu, S.P. (1995). Issues in Educational Research in Africa.
 Nairobi: EAEP.
NAD, (2005). The Deaf Education: Position Paper. New Delhi. The National
 Association of 	the Deaf in India.
Namuddu, C. (1989), Teaching and Learning Biology in Kenya. Volume 2 Ottawa. The International Research Center
Ndurumo, M. M. (1993). Exceptional children. Development Consequence and
 Interventions. 	Longman, Kenya. LTD
Nkangi & Mbindyo (1981). Headteachers Views on Poor Performance of Deaf
 Children.
Nkpa, N. (1997). Educational Research for Modern Scholars. 4th edition. Enugu: forth dimensions Publishing Company Limited
Nover, S., Christensen, K., & Chen, L. (1998). Development of ASL and English Competence for Learners who are Deaf. Topics in Language Disorders, 18(4),61-72.
 Okombo, O. (1994). Kenyan Sign Language. Some Attitudinal and Cognitive Issues in the Evolution of a Language Community East African Educational Publishers
Okuwa, O. B. (2004). Private Returns to Higher Education in Nigeria African Economic Research Consortium Research Paper 139. Nairobi, March
Olarewaju, S. (1987). Some Problem Identified in Implementing the core-curriculum for integrated science. Journal of science Teacher in Nigeria 25 (2), 61- 67
Orodho J.O. (2004). Techniques of Research Proposals and Reports. Nairobi: Masola Publishers.
Panda, K.C. (2003). Education on Exceptional Children. A basic text on the rights of the Handicapped and the Gifted. New Delhi: Vikas Publishing House PVT
 LTD.
Patton, M. Q. (1999). How to use Quantitative Methods in Evaluation. London: SAGE Publishers.
Pearson, J.C.G., and Turton, A. (1993). Statistical Methods in Environmental
 Health. 	Chapman & Hall, 2_ 6. Boundary Raw; London: SEI 8HN, UK
Pembe, F. (2008). Teaching and Learning Practices for Pupils with Disabilities in
 Inclusive Primary Schools in Tanzania. Unpublished M.A. Dissertation.
 University of Dar es Salaam
Posi, M. K. (1986). The Effect of Integration on Blind Pupils, Academic and Social
 Performance in Primary Schools in Tanzania. Unpublished M.A (Ed)
 dissertation, University of Dar es Salaam.
Posi, M. K. (2006). From Special to Inclusive Education to Children in Special Needs in 	Tanzania: Old Wine in New Bottle? Journal of Issues and Papers in Education 1 (2), 47 -63.
Republic of Kenya (1988). Kamunge-Report: Education and Manpower Training for the Next Decade and Beyond. Nairobi, Government Printer.
Sacks, O. (1991). Seeing Voices. A Journey Into the World of the Deaf. Pan Books: London.
Salend, S. (2001). Creating Inclusive Classrooms: Effective and Reflective Practices. 4th Ed. Columbus, OH: Merrill Prentice Hall.
Silver, H, F. Hanson, J. R, Strong, R. W. & Schuartz. P. B. (2003). Teaching Style and Strategies. Ho. Kus: Throughtful Education Press.
Skutnab-Kangas, T. (1994). Linguistic Human Rights. A Prerequisite for Bilingualism. In Ahlgren, I. & Hyltenstan (eds) Bilingualism in deaf education Hamburg: Signum, pp139-159.
Smith, J. D. (1998). Inclusion- All schools for All Children. Wadsworth Publishing
 Company: 	Belmont.
Stainback, B.S. (2004). Microsoft Encarta Encyclopedia. Microsoft Corporation
Strong, M. & Prinz, P. (2000). Is American Sign Language Skill Related to English literacy? In Language Acquisition by Eye Panbooks London.
Stufflebeam, D. (1971). Education Evolution Model and Decision Making in Education. Itsca: IL Peacock
Thombum, M. J. (1978). Mental Retardation in Caribbean. In Vocational Rehabilitation of Mentally Retarded. Geneva: International Labor Office.
UNESCO (1994). Inclusive Education on the Agenda. Paris: UNESCO.
UNESCO, (1994). The Salamanca Statement and Framework for action on Special Needs Education, Paris: UNESCO.
UNESCO, (1994, June). The Salamanca Statement And Framework for Action on Special Needs Education. World Conference on Special Needs Education-Access and quality: Salamanca, Spain.
UNESCO, (2000). Dakar Framework of Action on EFA, Paris: UNESCO
UNESCO, (2000, April). The Dakar Framework for Action. Education for All: Meeting our collective commitments. Adopted by the World Education for Dakar, Senegal.
UNESCO, (2001). Understanding and Responding to Children’s Needs in Inclusive classroom: a Guide for Teachers. Paris: UNESCO.
 http:www.unescobkk/fileadmin/user Retrieved 	on 9th September 2012
UNESCO. (2002). Open File on Inclusive Education. Support Materials for Mangers and Administrators. UNESCO Inclusive education: Paris, France
UNESCO (1994). Framework for Action on Special Needs Education. Paris France
United Nations (1994). Standard Rules on the Equalization of Opportunities for Persons with Disabilities. Resolution A/48/96 adopted by the General Assembly. New York: United Nations
URT (2004). Dar es Salaam City Profile. Dar es Salaam: Dar es Salaam City Council.
URT (2005). Socio-economic Profile. Dar es Salaam: Ministry of Education and Culture.
URT, (1967). The Arusha Declaration, Education for Self Reliance, Dar es Salaam: Government Printers.
URT, (1992). The Tanzania Education System for the 21st Century, Dar es Salaam: 	 Government Printers.
URT, (1995). The Education and Training Policy, Dar es Salaam: Government Printers.
URT, (2001). Primary Education Development Plan 2001 – 2006, Dar es Salaam: Government Printers
Van Uden (1977). A world of language for Deaf children Part I: Basic Principles (3rd ed). 	Amsterdam & Lisse: Swets & zeillinger
Webster, A & Wood, D. (1989). Special Needs in Ordinary Schools. Children with Hearing Difficulties. Cassell: London
Wilbur, B. P. (1987): American Sign Language – linguistic and applied dimensions. Boston: College-Hill Publications.
Yin, R. K. (2009). Case Study Research: Design and Methods. London: Sage Publication.
Yosiah, M. H. (2005). Factors Inhibiting Enrolment of Children with Disabilities in Tanzania 	Primary Schools. A Case Study of Tabora Municipality. M.A. Dissertation. Dar es Salaam: University of Dar es Salaam.

[bookmark: _Toc322871802][bookmark: _Toc333922867][bookmark: _Toc377304095][bookmark: _Toc377297893][bookmark: _Toc396772953]APPENDICES

[bookmark: _Toc269661758]Appendix 1: Classroom Observation Checklist
Name of the school ……………………………………………...…………….………
Date……………………………………….Class……………………………………...
Subject………………………………..Time of observation………………………….
 How often do teachers us the following type of communication during teaching
 process in classrooms with SwSHI
	Type of communication
	Most of the time
	Very little
	Not at all

	Lip reading
	
	
	

	Sign Language
	
	
	

	Gestures
	
	
	

	Total communication
	
	
	

	Use of Interpreters
	
	
	

	Verbal Communication
	
	
	

Sitting Position of students with hearing impairment in the Classroom
	Position
	Forms

	
	1
	2
	3
	4

	At the back of the classroom
	
	
	
	

	At the front of the classroom
	
	
	
	

	At the middle
	
	
	
	

	Randomly
	
	
	
	

[bookmark: _Toc269661759]Appendix 2: Documentary Review Guideline

School-------------------------------District -----------------------Region----------------------
	S/N
	Document to be Consulted
	Information Needed
	Remarks

	1
	Student attendance
	· Number of students with HI in the classroom
· Number of students without HI in the classroom
· Classroom attendance of both hearing and non HI
	

	2
	
· Materials inventories
· Teacher allocation and qualification files
	· Procured specialized materials for students with hearing impairment
· Number of teachers for the students with HI posted, reported and available
	

	3
	Lesson plans from subject teachers of students with HI
	· Teaching activities planned
· Teaching strategies suggested
· Teaching and learning activities planned
· teaching and learning materials suggested
	

	4
	Schemes of work from teachers of students with HI
	Aspects of teaching strategies and suggested teaching materials and teaching and learning aids
	

List of Ideal Facilities for the Students with Hearing Impairment School----------------
	S/N
	Special equipments/assistive devices
	Status
	How the Facilities are being Used
	Not used
	Out dated

	
	
	Actual Facilities needed
	Present
	Properly used
	Not properly used
	
	

	2
	Audiometer
	
	
	
	
	
	

	3
	Sign Language dictionary
	
	
	
	
	
	

	4
	Ear mould kit
	
	
	
	
	
	

	5
	Speech Trainer
	
	
	
	
	
	

	6
	3 pins cords
	
	
	
	
	
	

	7
	2 pins cords
	
	
	
	
	
	

	8
	Hearing Aids
	
	
	
	
	
	

	9
	Mirror for speech trainer
	
	
	
	
	
	

	10
	Swivel chairs
	
	
	
	
	
	

	11
	Group Hearing Aid
	
	
	
	
	
	

The ideal Students-subject textbook ratio School-------------------------------….------
	Text books
	Forms

	
	1
	2
	3
	4

	Kiswahili
	
	
	
	

	English
	
	
	
	

	Mathematics
	
	
	
	

	Geography
	
	
	
	

	History
	
	
	
	

	Biology
	
	
	
	

	Chemistry
	
	
	
	

	Bookkeeping
	
	
	
	

	Physics
	
	
	
	

Students’ Academic Performance
School---------------------------------
	Year
	Normal Students
	Students with HI

	
	Male
	Female
	Male
	Female

	
	Division
	Division
	Division
	Division

	
	I
	II
	III
	IV
	O
	I
	II
	III
	IV
	O
	I
	II
	III
	IV
	O
	I
	II
	III
	IV
	O

	2012
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	2011
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	2010
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	2009
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	2008
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Total
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

[bookmark: _Toc269661760]
Appendix 3: Questionnaire for Classroom Teachers

I am a Master of Education (APPS) student pursuing studies at the Open University of Tanzania. I am conducting a study with the following title: “Analysis of Access to Education and Academic Performance of Students with HI in Secondary schools” You are kindly asked to participate in this study. I appreciate your participation. The information you provide will be treated with confidentiality. Please be as transparent as possible. Do not write your name anywhere on the questionnaire

School-----------------------------District ---------------------------Region -------------------

1. Which among the following communication strategies do you use mostly to communicate with hearing impaired students during teaching and learning process?
(a) Sign language and gestures ()
(b) Lip reading ()
(c) Both lip reading and sign language ()
(d) Interpreter ()
(e) Written notes ()

2. 	Put ‘√’ against teaching and learning materials available at your school.
 (a) Audio visual ()
 (b) Visual material ()
 (c) Audiovisual materials ()
 (d) All of them ()
 (e) None of them ()

3. 	What factors hinder the use of appropriate and specialized equipments for students with HI in your school? ---
 4. 	What could be the causes of drop out for students with hearing impairment? (Put ‘√’ against your choice):
(a) Communication barrier ()
(b) Less interest in secondary school subjects ()
(c) Lack of specialized equipments for the deaf ()
(d) Incompetence of subject teachers for the deaf ()
(e) Unfriendly School environment ()
(f) Stigmatization by their fellow students ()
(g) Stigmatization by their teaching staff ()
(h) Stigmatization by the non teaching staff ()
(i) Lack of specialist teachers for the deaf ()

5. 	The pass mark for primary school candidates, including Students with Hearing Impairment candidates to join Secondary School is 100. Put ‘√’ against the response that clearly indicates your views on the pass mark with regards to students with HI:
(a) Is very high ()
 (b) Is very low ()
 (c) Is good ()

6. 	How often do you prepare lesson plans and teaching activities to cater for learning needs of deaf students? (Put ‘√’ against your choice):-
(a) Always 						()
(b) Sometimes ()
(c) Rarely 				()
(d) Not at all 				()

 7. 	Use ‘√’ against teaching style you often use when teaching students in the class having deaf students
(a) Chalk board notes 			()
(b) Slide shows 		()
(c) Film/video 		()
(d) Use of group work 		()
(e) Role play 		()
(f) Questions and answers 		()
(g) Game 		()
(h) Study tours 		()
(i) Public Speaking 		()
(j) Demonstration 		()
(k) Lectures 			()
(l) Practical 		 	()
(m) Gallery walk 		()
(n) Collaborative teaching 		()

8. 	What do you think are the major factors contributing to poor academic performance of deaf students in your schools? (Put ‘√’ against your choice):
(a) Communication barrier 		 ()
(b) Less interest of secondary subjects 		()
(c) Lack of specialized equipments for the deaf 		()
(d) Incompetence of subject teachers for the deaf 		()
(e) Unfriendly School environment 		()
(f) Stigmatization from their fellow students 		()
(g) Stigmatization from their teaching stuff 	()
(h) Stigmatization from the non teaching stuff 	()
(i) Lack of specialist teachers for the deaf 	()

 9. 	How long have you been teaching students with hearing impairment? (put ‘√’ against your choice):-
(a) 1 - 3 years ()
(b) 4 - 6 years ()
(c) 7 - 9 years ()
(d) More than 9years ()

10. 	Are you specialist teacher for students with hearing impairment?
	YES (), NO ().
	If your answer is YES, which level of education? (put ‘√’ against your choice)
(a) Certificate ()
(b) Diploma ()
(c) Degree(s) ()

11. 	Suggest ways to be used teachers and students in order to improve academic performance of students with hearing impairment in secondary school
(a) Teachers ---
(b) Students--

THANK YOU FOR YOUR COOPERATION
[bookmark: _Toc269661761]
Appendix 4: Questionnaire for Students with Hearing Impairment

Dear Students, I am a Master of Education (APPS) student pursuing studies at the Open University of Tanzania. I am conducting a study with the following title: “Analysis of Access to Education and Academic Performance of Students with HI in Secondary schools” You are kindly asked to participate in this study. I appreciate your participation. The information you provide will be treated with confidentiality. Please be as transparent as possible. Do not write your name anywhere on the questionnaire.

1. 	Which is your sitting position in the classroom during teaching and learning process?
(a) Front of the classroom 	 ()
(b) In front of the classroom 	()
(c) Randomly in the classroom 		()
(d) At the middle of the classroom 	()

2. 	Put ‘√’in the table below to show the number of students sharing text book in your classes
	Text book
	Number of students sharing a text book

	
	1
	2
	3
	More than 3

	Kiswahili
	
	
	
	

	English
	
	
	
	

	Mathematics
	
	
	
	

	Geography
	
	
	
	

	History
	
	
	
	

	Biology
	
	
	
	

	Chemistry
	
	
	
	

	Bookkeeping
	
	
	
	

	Physics
	
	
	
	

3. 	Which teaching styles do you like to be used by your teachers during teaching and learning process? (put ‘√’ against your choice):-
Us of Chalk board notes (), slide show (), showing film/video (), use of group work (), role play (), questions and answers (), game (), study tours (), good speaker (), demonstration (), lectures () practical () , and collaborative teaching (), brainstorming ()

4. What do you think are the major factors contributing to poor academic performance of hearing impaired students in your schools? (put ‘√’ against your choice):
(a) Communication barrier 	 ()
(b) Less interest of secondary subjects 	()
(c) Lack of specialized equipments for hearing impaired students 	()
(d) Incompetence of subject teachers for hearing impaired students 	()
(e) Unfriendly School environment 	()
(f) Stigmatization from their fellow students 	()
(g) Stigmatization from their teaching stuff 	()
(h) Stigmatization from the non teaching stuff 	()
(i) Lack of specialist teachers for hearing impaired students 	()

5. What is your suggestion concerning education for students with hearing impairment after primary Education? (Put ‘√’ against your choice):
(a) 	They have to enroll in special Secondary schools only ()
(b)	 Integrated in mainstream and be provided with special educational needs
()
(c) 	Should not exceed standard seven 					()
(d) 	All have to join vocational training 	()

6. 	What degree of your hearing impairment? (put ‘√’ against your choice):
(a) 	Severe 	()
(b) 	Moderate 							()
(c) 	Hard of hearing 						()

7. What type of means of instruction do you prefer most to be used during teaching and learning processes? (put ‘√’ against your choice):-
(a)	Sign Language ()
(b)	 Written notes ()
(c) 	Total communication ()
(d)	 Using interpreter ()
(e)	 Verbal communication ()

8. What types of means of instruction are used by your teachers, during teaching and learning processes? (put ‘√’ against your choice):-
(a) Sign Language ()
(b) Written notes ()
(c) Total communication ()
(d) Using interpreter ()
(e) Verbal communication ()
9. Do you have Hearing Aid? YES (), NO () (put ‘√’ against your choice)

 THANK YOU FOR YOUR COOPERATION

[bookmark: _Toc269661762]Appendix 5: Interview Guide for Heads of the Schools

Dear, Head of School. I am a Master of Education (APPS) student pursuing studies at the Open University of Tanzania. I am conducting a study with the following title: “Analysis of Access to Education and Academic Performance of Students with HI in Secondary schools” You are kindly asked to participate in this study. I appreciate your participation. The information you provide will be treated with confidentiality. Please be as transparent as possible. Do not write your name anywhere on the questionnaire
1. Briefly explain the historical background of your school
2. How do the students with hearing impairment in your school communicate with others who are not hearing impaired?
3. What are the strategies which have been set in your school to make sure that students with hearing impairment cope with the instructions given by the teacher during teaching processes?
4. In your opinion, what should be done to improve teaching and learning for students with hearing impairment in integrated secondary schools
5. In your opinion, what should the Government do to increase the rate of enrollment and minimize the rate of dropout of in Tanzania secondary schools?
6. What would you like to share with me regarding learning and teaching processes for students with hearing impairment in secondary schools?
7. In your school, is there an audiologist who can carry out all processes of fitting hearing aids and speech tuition to students with hearing impairment?
8. How often do your teaching staffs attend seminars and workshops on Language for the deaf?
9. Does the provision of special needs to your school has same impact on students with hearing impairment? Explain
10. What do you think are the factors contributing to poor academic performance of students with hearing impairment in your school?
11. Suggest ways to be used by teachers and students in order to improve the academic performance of students with hearing impairment in secondary schools
(a)	 Teachers...
 (b)	 Students...

THANK YOU FOR YOUR COOPERATION

image1.png

image2.png
160
140
120
100
80
60
40

B Need

M Present

image3.png
W Ratiol:1
M Ratiol:2
1 Above3

image4.png
70

m Percentage (%)

$2.1n1297
uone.oqe|oy

Sdom Asajjen

|eanoeld
uonesuowaq
5InoyApnis

awen

SI9MSUE PUB UONSIND
Aejd ajoy

sdom dnoig
wil/oapIA

Moysapils

pieogy|eyd

image5.png
W BTN
[SSSSISSRNS]

ESWHI

m Teacher

image6.png
Using L] Verbal
interpreter, 5.5 communication,
%, 18.2%,

tal
ation,

notes, 10.9%,

image7.png
60

50

40

30

20

M percentage

10

image8.png
M percentage

100
90
80
70
60
50
40
30
20
10

