EFFECTIVENESS OF STUDENTS’ PHILANTHROPIC DONATIONS ON ORPHANS’ ACADEMIC PERFORMANCE: A CASE OF MBEYA CITY WARD SECONDARY SCHOOLS

JOSEPH DICKSON MAULAGA

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
[bookmark: _Toc393711613][bookmark: _Toc393712671]
CERTIFICATION
The undersigned certifies that he has read and does hereby recommend for acceptance by the Open University of Tanzania a Research Report titled “Effectiveness of students’ philanthropic donations on orphans’ academic performance: A case of Mbeya city ward secondary schools” in partial fulfillment of the requirements of for the degree of Master of Education (APPS) of the Open University of Tanzania.

……………………………………
DR M. W. NG’UMBI

…………………………………..
Date

[bookmark: _Toc393711614][bookmark: _Toc393712672]COPYRIGHT
This dissertation is copyright material. No part of this dissertation may be reproduced, stored in a retrieval system or transmitted in any form or by any means, electronically, mechanically, photocopying, recording or otherwise without written permission of the author or the Open University of Tanzania in that behalf.

DECLARATION
I Joseph D. Maulaga, do hereby declare to the Senate of The Open University of Tanzania that this research report is my own original work and that to the best of my understanding it has not been presented for a similar award at any other place or university.

Signature: …………………………

Date: ……………………………

[bookmark: _Toc393711615][bookmark: _Toc393712673]DEDICATION
This dissertation is dedicated to my beloved family and friends for their full moral support during my studies and all orphaned children in the World.

ACKNOWLEDGEMENT
I wish to express my sincere gratitude to Dr Michael Ng’umbi of the Open University of Tanzania (OUT) for his meaningful comments and suggestions. I also appreciate all the support and assistance I received from the staff of OUT in general. Again, I extend my thanks to all students and teachers of the secondary schools who participated in this study in one way or another.

[bookmark: _Toc393711612][bookmark: _Toc393712670]

ABSTRACT
This study was carried out as a result of the fact that while assessment of various supports given to orphans in schools is necessary, they are rarely assessed of their effectiveness on academic performance of the orphans since the sheer need to support the orphans usually tend to outweigh the need to assess the impact of the support. This study was carried out in five ward secondary schools of Mbeya city, Tanzania namely Uyole, Iduda, Mwakibete, Sinde and Kalobe secondary schools (n=150). It sought to determine the effectiveness of various kinds of students’ philanthropic donations on academic performance of fellow students who are orphans. The study used quantitative techniques and used a written questionnaire to collect data from the students in the five schools.

Key findings revealed that not only is there a significant proportion of students who are orphans in secondary schools but also students are willing to go on donating and that their donations have significant positive effect on the academic performance of the orphans in terms of reducing their absenteeism and dropout, improving classroom concentration; and promoting their study efforts and psychosocial wellbeing.

This study recommended that as part of implementation of EFA school fees should be abolished as secondary education is included in ‘basic’ education, this would reduce barriers to orphans’ schooling. Orphan support programmes including peer support should also be co-ordinated and institutionalised to improve equity and equality in orphan support. Moreover schools need to have well established guidance and counseling services especially for vulnerable children.
TABLE OF CONTENTS
CERTIFICATION	ii
COPYRIGHT……………....………………………………………………………iii
DECLARATION	iii
DEDICATION……………………………………………………………………….v
ACKNOWLEDGEMENT	v
ABSTRACT	vii
LIST OF TABLES	xi
LIST OF FIGURES	xii
LIST OF ABBREVIATIONS	xiii
CHAPTER ONE…………………………………………………………………….1
1.0 GENERAL INTRODUCTION	1
1.1 Introduction	1
1.2 Background to the Study	1
1.3 Statement of the Problem	3
1.4 Objectives of the Study	4
1.4.1 General Objective	4
1.4.2 Specific Objectives	4
1.5 Research Questions	4
1.6 Conceptual Framework	5
1.6.1 Discussion of the Conceptual Framework	7
1.7 Significance of the Study	10
1.8 Scope of the Study	11
1.9 Limitation of the Study	11
1.10 Conclusion	11
CHAPTER TWO…………………………………………………………………..13
2.0 LITERATURE REVIEW…………………………………………………….	13
2.1 Introduction	13
2.2 Theoretical Model	13
2.3 Overview of the Tanzanian Education System	14
2.4 Orphanhood in Tanzania	17
2.5 Impact of Orphanhood on the Children	18
2.6 Orphan Support Programmes in Tanzania	22
2.7 Appraising Orphan Support Programmes	26
2.8 Identifying Orphans in Schools	27
2.9 Philanthropy Defined	30
2.10 Philanthropy in Africa	32
2.11 Philanthropy among Students	35
2.12 The Research Gap	38
2.13 Conclusion…..…………………………………………………………………39
CHAPTER THREE……………………...………………………………………..38
3.0 RESEARCH METHODOLOGY	39
3.1 Introduction	39
3.2 Research Design	40
3.3 Research Techniques	41
3.4 Population	41
3.4.1 Sample	42
3.4.2 Sampling Techniques	42
3.4.3 Simple Random Sampling	42
3.4.4 Purposive Sampling	43
3.4.5 Area of Study	43
3.4.6 Units of Inquiry	44
3.5 Types of Data Collected	44
3.5.1 Primary Data	44
3.5.2 Secondary Data	45
3.6 Data Management and Analysis	45
3.6.1 Descriptive Statistics	45
3.6.1.1 Measures of Central Tendency	45
3.6.1.2 Measures of Frequency	46
3.6.2 Inferential Statistics	46
3.6.3 Data Cleaning	46
3.7 Conclusion	46
CHAPTER FOUR.	48
4.0 RESEARCH FINDINGS…………..………………………………………….47
4.1 Introduction	48
4.2 Findings	48
4.3 Conclusion	60
CHAPTER FIVE……………………………………………………………..……62
5.0 DISCUSSION OF THE FINDINGS, ……………………………………..	61
5.1 Introduction	61
5.2 Orphanhood among students	61
5.3 Role of peers and orphan support	62
5.4 Effectiveness of students’ donations	65
5.5 Conclusion	67
5.6 Recommendations	68
5.7 Areas for further research	69
REFERENCES	70
APPENDICES	80
[bookmark: _Toc393711616][bookmark: _Toc393712674]LIST OF TABLES
Table 4.1………………………………………………………………...………..…49
Table 4.2………………….…………………………………………………………50
Table 4.3…………………………………………………………………….………50
Table 4.4……………………………………………………………….……………52
Table 4.5………………………………………………………….…………………53
Table 4.6……………………………………………………….…………………....56
Table 4.7…………………………………………………….………………………57
Table 4.8…………………………………………………….………………………58
Table 4.9………………………………………………….…………………………59
Table 4.10……………………………………………….…………………………..60
Table 4.11 ……………………………………………….………………………….62

[bookmark: _Toc393711617][bookmark: _Toc393712675]

LIST OF FIGURES
Figure 1.1 …………………………………….………………………………………6
Figure 4.1 …………………………………...………………………………………54
Figure 4.2…………………………………...……………………………………….55

[bookmark: _Toc393711618][bookmark: _Toc393712676]
LIST OF ABBREVIATIONS
AU/NEPAD’s 	African Union/ New partnership for Africa’s Development
COBET		Complimentary Basic Education in Tanzania
DHS			Demographic and Health Survey
EFA			Education for All
HELSB		The higher Education Students’ Loan Board
ILFS			Integrated Labour Force Survey
ILO			International Labour Organisation
MDGs			Millennium Development Goals
MoEC			Ministry of Education and Culture
NACP			National AIDS Control Programme
NER			Net Enrolment Ratio
NGOs			Non Governmental Organisations
NSGRP		National Strategy for Growth and Reduction of Poverty
OUT			The Open University of Tanzania
PACT			Parents and Children Together
PfC			Philanthropy for Community
PoC			Philanthropy of Community
PRS			Poverty Reduction Strategy
SPSS		 	Statistical Package for Social Sciences
THIS			Tanzania HIV Indicator Survey
THMIS		Tanzania HIV and Malaria Indicator Survey
UNICEF		United Nations International Children’s’ Emergency Fund
UROT/URT		United Republic of Tanzania

i

[bookmark: _Toc393711619][bookmark: _Toc393712677]CHAPTER ONE
1.0 GENERAL INTRODUCTION
[bookmark: _Toc393711620][bookmark: _Toc393712678]1.1 Introduction
This chapter traces the orphanhood problem and its magnitude. It shows that the problem is more serious in Sub Saharan Africa and it is prevalent in the education systems of these countries, including Tanzania. This section presents the background of the problem, statement of the problem, objectives of the study, research questions and the conceptual framework. Moreover, the significance, scope and limitation of the study are presented.
[bookmark: _Toc393711621][bookmark: _Toc393712679]1.2 Background to the Study
Millions of children around the world have been orphaned in the past few decades, largely due to the AIDS crisis. Obtaining exact figures is challenging. Medefind (2010) argued that one of the slipperiest elements of orphan advocacy is the statistics often quoted to describe the number of orphans worldwide. In recent years the most frequently quoted numbers have been UNICEF estimates (145 million). However Medefind (2010) argued that the most recent and, according to many experts, most accurate were delivered in a U.S-government report from late 2009 which gave global orphan estimates for 2008 as 163 million (children having lost one or both parents). In Africa, The Children on the Brink report (UNICEF, 2004) estimated that the total number of orphans in Sub-Saharan Africa by the year 2000 was approximately 39.2 million and projected that the figure would increase to 50 million by 2010.The report also pointed out that more than half of all orphans are adolescents ages 12-17, age at which many children are at secondary level school. In Tanzania, the problem of orphans is prevalent. MoEC, (2005b) reported that in 2003 it was estimated that there were some 2,110,000 orphans in the country. But it is also suggested that orphan data may be hard to obtain since it has been assented that mortality data are poorly reported in most of Sub-Saharan African countries, for example, it is said in UROT (2006) that since independence Tanzania has been relying on censuses as its main source of demographic data especially those related to mortality. All in all, the problem is prevalently seen.

THMIS Report (2008) argued that the term orphan is used to refer to a child younger than 18 years who has lost one or both parents. However, in the context of HIV the literature commonly defines “orphans” as children under the age of 15 years who have lost a mother to AIDS. The secondary education system is one area where the orphan problem is clearly seen since an orphan is basically a school-going-aged child. This study targeted secondary school students because many children are orphaned while at this level as Williamson et al (2005) pointed out that data from the Demographic and Health Surveys show that the prevalence of orphan hood increases with the age of the youth. There are still many orphans in Tanzanian secondary schools who fail to meet the various costs of their education despite the various initiatives to solve this problem taken by the government, NGOs, individuals and families.
This is because as the number of orphans grows, their communities become less and less capable of addressing all their basic needs, including their ability to go to school. Adopting families often have problems of their own, such as their own large families to care for, and therefore, severe economic strains. Hunter (1990) for example, observed that sometimes the adopting parents are too young or too old to properly care for additional children. UNICEF (2009) pointed one of the major reasons for orphans’ continued lack of access to schooling being additional costs of education, even when school fees are abolished, money must still be found to pay for things like uniforms and books. There is a wide body of research expounding on how to help orphans meet their educational needs. This has attracted many philanthropic donations from different sources. The researcher’s experience as a teacher in secondary schools shows that even students have been volunteering in various ways to help fellow students who are orphans. However, little study has been done on how poor orphan students have been academically influenced by this help. Increased funding to help orphans in secondary schools should go together with assessment of the effectiveness of these donations on academic performance of orphans.
[bookmark: _Toc393711622][bookmark: _Toc393712680]1.3 Statement of the Problem
Non-state actors including faith-based organizations, civil society, the private sector and communities have always addressed the orphan problem by giving out various philanthropic help and support to the orphans in school. However, philanthropists have usually ignored the results of their donations as suggested in findings by Bremmer (1988) that as early as 1820s charity reformers were worried that too many people tend to give for sentimental reasons and do not consider the effects of their gifts upon the poor. Not much has been done in assessing the effectiveness of this support on the orphans’ academic performance, as evidenced by scanty literature covering this matter. There is much more scarce literature on the effectiveness of such donations when they are to come from fellow students as pointed out by Giese et al (2002) who posited that the role of peers in supporting one another is not fully explored and that the role children can play for the welfare of the society is always ignored. This proposed study will therefore contribute this knowledge by assessing effectiveness of students’ philanthropic donations on the academic performance of orphans.
[bookmark: _Toc393712681]1.4 Objectives of the Study
[bookmark: _Toc393712682]1.4.1 General Objective
The overall aim of this study was to assess the effectiveness of philanthropic donations to orphans on their academic performance from students’ perspective. The study mainly concentrated on philanthropic donations from fellow students.
[bookmark: _Toc393712683]1.4.2 Specific Objectives
The specific objectives of this study were as follows;
i) To estimate the presence of orphans in Mbeya city ward secondary schools.
ii) To determine students’ willingness to help their fellow orphan students.
iii) To assess the effectiveness of students’ philanthropic donations on orphans’
 academic performance.
[bookmark: _Toc393712684]1.5 Research Questions
i) What is the estimated presence of orphans in Mbeya city ward secondary schools?
ii) What is the level of willingness of students to help their fellow orphan students?
iii) What is the effectiveness of students’ philanthropic donations on orphans’ academic performance?
[bookmark: _Toc393712685]1.6 Conceptual Framework
Orphaned children worldwide are on the increase especially in Sub Saharan Africa. One of the main challenges they face is access to education. Policies have been created to ensure equity in education, attracting different forms of orphan support. Despite the large sums of resources invested to support orphaned children to attend school monitoring data has focused on student enrolment creating a paucity of data on outcomes in the students. Also, the role fellow children can play in supporting their fellow students who are orphans has not received much coverage. Wilkinson Maposa (2009) suggested that support from within a needy person’s close people is better. Students studying with the orphans are closer to them in different ways than many other people. The researcher conceptualized in this study that in order for the various orphan education support programmes to be successful they should incorporate the role of fellow students through different forms of donations which should also be assessed of their effectiveness in improving academic performance of the orphans.

When students believe their donations have positive impact they will in turn be encouraged to help more. Several studies including a study by Shann et al (2013) showed that orphans’ performance in examinations proved insignificant in determining academic effectiveness of orphan support therefore this variable is not included in this study. Academic performance in this study is defined as an outcome measured by school attendance, dropout rate, classroom concentration, study efforts and psychosocial wellbeing.

 (
Students’ philanthropic donations
)

 (
Kinds of donations
Material things
Academic help
Psychosocial support
Money donations
Physical help
) (
Selected outcome measures
School attendance rate
Dropout rate
Classroom concentration
Study efforts
Psychosocial wellbeing
)

 (
 Orphans’
A
cademic
P
erformance
)

Figure 1.1 Conceptual Framework
The different kinds of philanthropic donations shown in the conceptual framework are interrelated in that they yield more or less the same outcomes and their combined presence determines academic performance of orphans. Indeed, the best ever donation that can be made to an orphan child is giving them education and thus different kinds of donations should have the same purpose, that is improving academic performance of orphans.

[bookmark: _Toc393712686]1.6.1 Discussion of the Conceptual Framework
Material Support
Material donations also known as donations in-kind include things like clothing, sanitary and hygiene items, stationery and learning materials. Maundeni (2013) revealed that orphanhood negatively affects the academic performance of the learners not only through lack of concentration in class caused by thinking about their deceased parents but also lack of the necessary material things to assist them in their education. Whereas lack of such things is known to cause low self-esteem, non-attendance and even stigma towards orphaned children, DeKalb (1999) showed that provision of sanitary towels, for example, promotes girl education. Holden (2010) further highlighted that material donations are especially effective where the recipient and the donor are partners. This condition is well accommodated when students give to fellow students. However, he points out that with donations in- kind the recipients do not have as much flexibility on how to spend the gifts as they would with the gifts of cash or those they actively solicit, and that material support should be need-driven.

Academic Help
Academic support for orphans from fellow students usually occurs in form of helping with lessons missed, discussing together or lending academic materials, In this case time devoted is an important aspect and a donation in itself. Maduban (2002) cited in Bakkaks’ Blog noted that study groups, clubs and societies organised by students in schools aid academic achievement among themselves and that in junior secondary schools the level of student study habit and interaction among fellow student is very high. Whereas regular school attendance tends to produce more successful students, frequent absences due to illnesses or disruptive home life negatively affects academic success. UNICEF (2006) pointed out that orphaned children may perform poorly in school as a result of their situation. High student absenteeism rates affect the achievement of students and that students who miss school fall behind peers in the classroom. Such students can be helped through discussions with fellow students who attended the lessons, the assumption being the later are better off academically, as DeKalb (1999, ibid) found out, that the amount of time actually spent in the classroom is in direct correlation to a student’s access to education. In addition, whereas Zamudio (2004) found out that the availability of academic materials has been identified as one of the factors associated with student achievement, most orphans cannot afford academic materials such as pamphlets, textbooks and journals. These can be borrowed from fellow students.
Psychosocial Support
Philippi Namibia, cited in Van Den Berg (2006) defined psychosocial support as an ongoing process of meeting physical, emotional, social, mental and spiritual needs of a child all of which are essential elements for meaningful and positive human development. Psychosocial support is especially important to orphans in secondary schools most of whom are going through adolescence which is a significant and confusing stage in psychological development on top of unique responsibilities and challenges back home. Bradley & Corwyn (2002) noted that a child who comes from a stressful home environment tends to channel that stress into disruptive behaviour at school and be less able to develop a healthy academic life. Gumede (2009) ascertained that teenaged orphans tend to utilize the support as their primary coping mechanism enabling them to acquire a positive view of themselves, a sense of belonging and a determination to survive against all odds. This enables them to excel at school. Being in school is in itself an important aspect for psychosocial wellbeing as Gilborn et al (2006) found out, that psychosocial wellbeing is influenced by various factors one being availability of educational opportunities. At school orphans enjoy social support from friends that they would otherwise not have received. Friends at school offer support by listening to the orphans about something that they do not want to discuss with the foster family members.
Money Donations
Philanthropic giving has traditionally largely been in form of monetary donations. Although philanthropy is now appearing in different forms other than monetary, donating money is still the major means of giving especially to orphans, with benefits entailed. Direct costs which include school fees, textbooks, school supplies and compulsory uniforms are serious barriers to school attendance for poor students including orphaned children. Money donations help to alleviate these barriers.
Holden (2010) argued that with cash donations the recipient has more flexibility on how to spend the gifts than they would with material things, for example orphans can use the money to buy food items at school thus reducing hunger and improving concentration in studies. This flexibility also implies that orphaned children will be able to pay their school fees which are major determinant for them to stay in school as Devereux (2002) suggested, that poor families use incremental income to satisfy basic needs such as food, shelter and clothing first before investing in human capital such as education. Matshalage and Powell (2002) also asserted that extended families see school fees as a major factor in deciding not to take on additional children who are orphaned. In view of this it is clear that monetary donations would help orphans to ease their schooling.
Physical Help
Most orphans usually have lots of work to do at home, this causes them fatigue. As a result, they become unable to concentrate on lessons and school work. This is supported by Carrol & Boker (2003) who pointed out that, orphaned children face high demands for labour at home as one of the challenges on their academic performance. And that, children who are working become tired during classes and leads, not only to erratic school attendance, but also poor concentration in lessons. Engaging fellow students to help with physical activities at home is beneficial to both the two parts as some studies have shown that children who participate in physical activity perform better in school. Working together also provides opportunity for getting to know each other better and reduce stigma and, offers more social interaction outside the rather strict school environment. Harriss (1998) found out that when students feel socialized and accepted especially by peers they perform better academically. One of the best way to make them feel accepted is by helping them with work such as domestic activities , farm work or otherwise.
[bookmark: _Toc393712687]1.7 Significance of the Study
The significance of the study was on helping to provide valuable information on the importance of various forms of orphan support on the orphans’ academic performance. It was expected that findings on the effectiveness of philanthropic donations on orphans’ academic performance will foster giving which is more planned so as to realise better outcome of the donations. The study was also expected to inculcate citizenship skills such as a culture of philanthropy among students and the poor in general, to help those in needs. Moreover, data on the extent of orphan hood among students in Mbeya city ward secondary schools were to be obtained. Eventually this study would contribute towards achieving the Tanzania Development vision 2025 which envisaged having a well educated society.
[bookmark: _Toc393712688]1.8 Scope of the Study
The study concentrated on data collected from books, journals, articles and the internet, and information from the secondary school students including the orphans studying in these schools. The researcher’s personal experience was also of great value. Secondary school students were used as a special case among various segments of the society that can address issues concerning orphans.
[bookmark: _Toc393712689]1.9 Limitation of the Study
There is a wide range of philanthropic donations from various kinds of sources given upon schooling orphans. The potency of all these donations upon orphans needs to be studied. This proposed study attempted to focus on the academic effectiveness of donations from students.
[bookmark: _Toc393712690]1.10 Conclusion
This chapter has presented background to the orphanhood problem, statement of the problem and the objectives of this study along with research questions. Moreover, the conceptual framework has been discussed. The next chapter will present what has been written by other researchers.

[bookmark: _Toc393712691]

CHAPTER TWO
2.0 LITERATURE REVIEW
[bookmark: _Toc393712692] 2.1 Introduction
This chapter overviews what other researchers had written on orphanhood. It especially views the problem as it appears in the Tanzanian education system highlighting its impact on the orphans. It also accounts on the need to identify orphans systematically and to appraise orphan support programmes. Furthermore, the chapter discusses philanthropy and its various forms, which is rather unpopular in fields of learning in Africa. Philanthropy is practised in Africa among the poor as part and parcel of their culture; and thus from this background, philanthropy among students is studied.
[bookmark: _Toc393712693]2.2 Theoretical Model
Literature shows there is no generally accepted theory of philanthropy. Previous attempts have focused on a limited number of specific conditions or motives that affect giving. This is because philanthropic acts are commonly a result of multiple principles working at once. This study is informed by the theory of care as articulated by its proponents Nel Noddings (2010, 2005, and 2002) in education. Care is an essential and natural need of human beings and in this context it is more than sympathy since it has to be accompanied by preparedness and willingness to act and intervene on behalf of the one who is suffering. Care is action oriented. For the vulnerable, if they realize that someone is concerned about them, their confidence and self worth are reinforced. Care promotes reciprocal relationships of respect and trust while at the same time creating a positive nurturing environment suitable for academic development. Baker and Daigle (2000) pointed out that according to ethic of care theory, care has to be provided within the context of a given culture of the recipients since one feels comfortable if assisted by someone who understands him or her. In the case of philanthropy among students, the students are the main care-givers providing care within the context of school and peer culture.

[bookmark: _Toc393712694]2.3 Overview of the Tanzanian Education System
Since independence the Government of Tanzania has recognized the central role of education in achieving the overall development goal of improving the quality of life of Tanzanians. The delivery of education in Tanzania is guided by the Tanzania Development Vision 2025, which identified the need to have a well educated and learning society in order to respond to development challenges and to compete effectively at international levels, regionally and beyond. It is also included in the National Strategy for Growth and Reduction of Poverty (NSGRP), as well as international commitments to Education for All (EFA) and Millennium Development Goals (MDGs). The education system in Tanzania is 7:4:2:3, that is, primary education is seven years in duration, followed by four years in lower secondary, and two more years in upper secondary.

Higher education comprises a minimum of three years. This study concentrated on secondary education because it mainly targeted the orphans in lower secondary school who, on top of lacking parents, are going through adolescence which troubles many youth. Nyamukapa et al (2003) noted that, as orphans age through adolescence, the more likely they are to drop out of school because adolescents often experience emotions of anger, resentment, hopelessness and depression, feelings intensified by losing a parent or close family member. The Tanzanian secondary school system has grown considerably over the past five years with the majority of the growth being accounted for by new community built government day schools. For example, it is shown in URT, (2011) that the Net Enrolment Ratio (NER) in Forms 1-4 increased from 30.8 percent in 2010 to 34.5 percent in 2011. However, Wedgwood (2005) highlighted that, in terms of funding, secondary education have relatively been neglected both from the government and from donors. Woods (ibid) also shares the same view by pointing out that resource allocations to the sector have increased over time but the resources were still inadequately funded and that, secondary education as a key sub-sector is grossly underfunded. This has had deleterious effect on project implementation. This can be confirmed by the widespread absence of viable orphan support projects for secondary school students despite promising outlines in national policies and plans.

On top of being inadequately funded, secondary education in Tanzania is still competitive. In such condition, orphans and other vulnerable children are at greater risk of losing the competition. Lewin (2004) disclosed that where more children are completing primary school (as in Tanzania), demand and competition for under-funded secondary schools then becomes an issue and places tend to be skewed towards males and better-off in urban areas. School fees has always been a major determinant for enrolment and retention of students in Tanzanian secondary schools, for example, the high fees charged by private schools put them out of reach of the majority. Lassibile and Tan (2001) observe that after private schools were allowed to operate in Tanzania, even the wealthier families who were financially able to pay the higher private fees still opted for the heavily subsidized government schooling. This shows how education can be a burden to majority of Tanzanians, more so for orphans, most of whom live in abject poverty.
However, Bergman (1996) held a different view. His survey of parental attitudes to education in 1990’s indicated that faith in the quality of education had fallen so low that some parents would not send their children to school unless forced and that the fees themselves were not a major impediment to enrolling children. This view is also shared by Rose (2002) who argued that some of the non-state actors are without adequate state regulation and are of low quality. In such environment there emerges more reason to appraise orphan support programmes. The value attached to secondary education by society also plays an important role in determining enrollment and retention. Some parents have little awareness of the value of education. For example, Simba (2004) reported that 383 students out of the 1996 allocated with secondary places (19%), in Lindi region in 2004 did not report to the secondary schools. It remains evident that secondary education costs can cause rampant school dropouts if they are unaffordable especially for the poor majority Tanzanians.
There is need to reduce dropouts that are a result of financial difficulties. One way of doing so is by giving more importance to secondary education through expanding the concept of “basic” education. This is among the agenda of EFA. There has to be a shift from the conventional concept of “primary” to that of “basic” education defined in AU/NEPAD’s education strategy as a nine-year cycle of primary and lower secondary. Sekwao (2004) indicated that there is still ambiguity over the inclusion of secondary education within basic education. It is pointed out in URT (2004a) that to date, the departments for Basic and Secondary education were separate although during the drafting of the second PRS, “basic” education in Tanzania has come to encompass secondary education that inherently entails abolition of school fees which is a major impediment for orphans’ schooling.

[bookmark: _Toc393712695]2.4 Orphanhood in Tanzania
Orphan hood in Tanzania has been on the increase over the second half of the 1990s, at least in part as a consequence of the HIV/AIDS, but also due to poverty and social disintegration. However, UROT (2003) posited that there is little sign of the epidemic stabilizing. Data from the Demographic and Health Survey, DHS (2004), (in Tanzania Secondary Data Analysis Report, 2009) showed that, the percentage of orphan hood lied between 7 and 10%, and that orphans are found both in the rural and urban areas. However, the problem of orphan hood appears to be consistently higher in urban than in rural residential areas.

With this state of affairs it is likely for the problem of orphan hood to be more serious in urban schools than in rural ones. Nevertheless, findings from THMIS Report (2008) indicated that children in urban areas are more likely than those in rural areas to attend school regardless of their orphan status (90 and 86 percent respectively). On the other hand, The THMIS findings seems to coincided with those of the DHS by indicating that urban children are more likely than rural children to be orphans (21 and 17 percent, respectively). Furthermore, the study indicated that the problem becomes more serious as children move towards secondary education since it showed that the percentage of orphan increases with age from 10% for children age 0-4 to 29% for children age 15-17.

In view of all this, it is evident that a substantial proportion of orphans are found in Tanzanian urban secondary schools. Orphaned children present a serious social, emotional and economic burden for society. The challenge to communities, including schools, is to find solutions to the increasing number of orphans. Orphans need to be retained in schools through various forms of support whose effectiveness can be assessed to ensure their workability so that the orphans do not get into more problems including the vicious circle of the HIV/AIDS disease which is a major cause of orphan hood. A World Bank study (2002 a) in seventeen Sub-Saharan African countries, showed a clear correlation between education and lower HIV/AIDS infection rates.

[bookmark: _Toc393712696] 2.5 Impact of Orphanhood on the Children
Lately there has been an increased focus on the effects of losing a parent or both on educational outcomes. It is obvious that parental death is not the only factor which affects a child’s performance in school. There is a multitude of intervening factors such as poverty; family size; family educational background and education provision factors; and, the children’s physical and psycho-social health. There have even been focuses on whether the extent of the impact is determined by the gender of the dead parent. Ainsworth et al (2002) compared and contrast the effects of losing a father to a mother or of losing both. They show that maternal orphans are more at risk relative to paternal orphans. Nyamukapa et al (2003, ibid) wrote that this is supported by the study in Zimbabwe based on a house hold survey involving more than 14,000 children younger than age 16 which found that the greater the number of years it is since the mother died, the smaller is the chance that a young man or woman will have completed school. In contrast, Gertler et al (2004) showed that while the gender of the deceased parent does not matter, orphaned children’s schooling outcomes were significantly worse than those of non-orphaned, but otherwise identical children. Thus it remains clear there are consequences that children face when they lose a parent(s). Orphaned children’s retention in school is also often impacted.

Orphanhood is rendering more children into the streets. School, a place that would keep them away from the streets is also evading them. On top of this, as Clarke (2004) highlighted, rapid urbanisation is also seeing growing numbers of street children. For example, in Nairobi numbers had risen from 4,500 to 30,000 in three years many of whom were also orphans. Astone and McLanahan (1991) posited that children growing up in single parent households are more likely to drop out of school before graduation than their peers living with both parents. However, data from THMIS (2008) despite consenting that orphans are at greater risk of dropping out of school because of lack of money to pay school-related expenses or the need to stay at home to care for a sick parent or sibling, indicate that the differences in the proportion of children who are attending school by survival status of parents are small. The data showed that among children who had lost both parents 86 percent are attending school against 89 percent of those children whose parents were still living. It should not be assumed though, that orphans’ schooling is not problematic.
There are also many disadvantages orphaned children face at home for example being poorly treated. Bledsoe (1989) observed that adopted or fostered children often receive worse treatment than the biological children in the same family. Many others are forced to work to earn a living for themselves and their siblings. In such circumstances, their schooling is adversely affected. ILO, 2010, (quoted in MoEC 2005b, ibid) estimated that up to 400,000 children aged below 15 years are out of school and engaged in commercial agriculture, mining, domestic services and the informal sector Also, according to the findings of Integrated Labour Force Survey, ILFS (in URT, 2011) in 2006, about 27.5 percent of children at the age group 5-17 years were involved in child labour. Although not all of these may be orphans, as Evans (2002) argued, that within the context of national levels of poverty, cost sharing in health and education, and the AIDS pandemic, poor families are in considerable pressure, and increasing number of girls and boys are seeking a living independently on the streets.

Orphans also face emotional problems but not much literature is available on the psychological effects that orphans get. Moreover, there is a general cultural belief that children do not have emotional problems and therefore there is lack of attention from adults. In addition, since emotional problems are not always obvious, many adults in charge of orphans are not able to identify them. To make matters worse, in schools there is an obvious lack of appropriate training of teachers in identifying psychological and social problems and therefore offering individual or group attention. In many cases children are punished for showing their negative emotions, thereby adding to their pain. Children are affected even when they lose one parent. Haggerty (1996) argued that if the surviving parent is so grief-stricken that she/he continues to show less interest in the child overtime, is less involved in the routine daily life and care for the child or neglects the child, the child may effectively experience the loss of two parents-one living and one dead.

Balk (1991) also found out that many adolescents admit they are reluctant to talk about the death of their parent in the presence of their surviving parent because they fear the topic is too painful for the adult to tolerate, and many of the surviving parents give the same reasons for not wanting to talk about the death in the presence of their adolescent children. This gives more reasons for the need to involve fellow students in some way. However, the effects of death and bereavement are not always negative. Sengendo and Nambi (1997) who have studied the psychological effect of orphanhood in Rakai district of Uganda found out that positive effect are possible when a child moves from a poor family to an economically better-off one.

Children who are fostered may be motivated to use all their power to prove their worth to their new families and to win their support. On the other hand, children who are forced to live on their own may behave more responsibly and more maturely out of the sheer need to survive. This can also include the aspect of academic performance and shows that despite all the troubles orphans face, they should not always be regarded as people who have lost hope but have potentialities that should not only be developed but also monitored.

[bookmark: _Toc393712697]2.6 Orphan Support Programmes in Tanzania
Until relatively recently in the United Republic of Tanzania, the mitigation on the situation of orphans in particular have received little consideration in policy and legal frameworks. In 2005 for example, the NACP Surveillance Report No.18, 2004 (in MoEC 2005b) pointed out that there were no national level studies or special programmes for orphans in Tanzania although there were projects organized by the Department of social Welfare and supported by UNICEF in various districts. However, the country’s increasing number of orphans and their growing needs are changing the policy environment. For example, it was revealed in Press Release on PACT Tanzania website, (2009) that in February 2008, the country launched a National Plan of Action for Orphans and Vulnerable Children. At present, orphan support programmes operate internationally, nationally and locally. There has been a response by some agencies such as UNICEF, World Vision and Save the Children Fund (UK), which have devised special intervention programmes to enable children to cope with orphan hood.

Many of the programmes have assisted children with relief supplies such as food, clothing and bedding. Several agencies have school sponsorship programmes through which many children, who otherwise would have been out of school, are receiving formal education as well as vocational training. One example of major strides for orphan support in Tanzania by the government is the launching of The Most Vulnerable Child Programme in 2000 to enable communities to improve care and support for the orphans and vulnerable children living in their midst, including their access to education.
The programme focuses on identification of orphans and vulnerable children and on mobilising resources at the local level. Since its inception the programme has expanded considerably, Mhamba (2007) highlighted that by the end of 2007; there were about 11,000 villages participating and more than 390,000 children in the country had been identified as being “most vulnerable” with around 100,000 of them receiving support. The programme also cited education as one of its major successes. The Complimentary Basic Education in Tanzania (COBET) is another programme worth noting that has helped to provide education for orphans. COBET was initiated by the Ministry of Education and Culture of Tanzania, with support from UNICEF, in order to provide quality basic education, and life and survival skills to children who had either never entered or who had dropped out of school. UNICEF (2009) reported that the end of the three-year pilot phase monitoring data showed that COBET had taught 1,530 learners in 50 learning centres in 5 districts. Of these, 449 children were orphans.

Despite some success realized in various orphan initiatives there are also pitfalls faced; there is the problem of status whereby most progammes are not statutory bodies of the government, hence it is difficult for schools and communities to understand how the system is supposed to work and what to do if it does not. As a result, many orphans in schools may be left without help. In addition, orphans are in most cases not involved themselves. Hobbs cited in Albee and Samji (2000) pinpointed Kuleana, an organization formed to assist street children in Tanzania, as one exception as it implements an effective advocacy campaign and training component but leadership of the network remains in the hands of social mobilisers based in urban centres. Whilst the vulnerable are the most in need of support, networks in which the vulnerable participate are most likely to have a sustainable impact. School-based orphan support is one such network. Another problem is lack of willingness and commitment to implementing programmes and providing local resources. For example, the 2004 assessment of The Most Vulnerable Child Programme in Tanzania showed that only 24 out of the 74 villages in a district engaged in the programme had opened the “most vulnerable child” bank account. Mhamba (2004) related this situation to poverty, lack of commitment on the part of village leadership, lack of follow-up and lack of resources from local government. The 2007 assessment also found that almost 30 percent of children surveyed reported support from the programme. At the same time, most children felt that the support provided was inadequate, and many complained that it was inconsistent. However, other studies relate this to donor dependency, in Tanzania’s Vision 2025 the culture of dependency is seen as one of the main barriers to development;
 The mindset of the people of Tanzania and their leader has
 succumbed to donor dependency and has resulted in an erosion
 of initiative and lack of ownership of the development agenda.
 (UROT 1999: section 2.2.1, sic)

It is important for programmes that deal directly with communities to be initiated from within the communities. Experience shows that donor funding has been short term, volatile and largely tied to using people and products from donor countries. In this way donor funding often do not provide sustainable and predictable funding to allow investment in long term plans. The orphan problem should not be treated on temporary bases since it is an ongoing phenomenon. Mkapa (1999) pointed out that donor approach has often resulted into serious vertical and horizontal dislocations in the education system with inequalities emerging in access and quality. For example, the existing orphan support programmes in Tanzania are mostly uncoordinated, with each reaching the children independently, resulting in varied assistance to the children thus contributing to discrimination. For example, orphans in the same school may be provided with varying help. But when donor behaviour is trained and developed within the communities it becomes positive and sustainable. Furthermore, most programmes in Tanzania have insufficient coverage. For example, in THIS 2003-2004, questions were asked about the type of support received by orphans under age 18 during the last 12 months. Less than 1 in 10 children received support: 4.2 received medical support, 5.5 material or practical support, and 1.2 all three kinds of support. In addition, anecdotal evidence shows that monitoring, which is the observation of the child for signs of distress once a child has been referred and/or is being supported is rarely carried out in schools where orphan support programmes exist. Monitoring of children who have received support is necessary to ensure that the support provided is sufficient and appropriate.
It is clear that support for orphaned children in Tanzania is not sufficient and more efforts are needed to help their increasing number. Aside from the emotional and psychological effects that losing a parent can have, there is clear evidence that orphaned children are dropping out of school at a higher rate than non-orphaned children. International agencies and governments have been vocal in demonstrating this risk however the question remains on how to best meet the educational needs of these orphans especially by appraising the efficacy of the various orphan support programmes.
[bookmark: _Toc393712698]2.7 Appraising Orphan Support Programmes
Large sums of money have been invested to support children to attend schools. It is important to assess the impact of various forms of investment in secondary schooling for orphans. A study by Shann et al (2013) showed that supported orphans tend to perform academically better than non-supported orphan in aspects of examination results, school attendance and dropout. This premise is useful in the sense that when orphans are supported and still perform comparatively poor it helps to highlight that they may be facing other problems that should also be attended to. However, monitoring data has largely focused on student enrollment. The paucity of data on student outcomes limits decision making about educational policy.
In most cases even individuals who give donations are not interested in the outcomes of their giving. Drezner (2008) highlighedt that much of philanthropic literature does not describe how students, whose contributions will be the focus of this study, make decisions to engage in pro-social behaviour or their reasons for wanting to make a philanthropic contribution, which are complex phenomena. There is need to find the reasons for giving behaviour because knowing one’s giving reasons helps to know what they expect of their giving which in turn offers opportunity for assessing effectiveness of philanthropic giving. In assessing effectiveness of orphan support in education some of the most used criteria are increased access to education, equity in access to education, improved attendance at school and decrease in dropout rates. Other criteria include better academic performance, cost effectiveness of the programme and improved psychosocial wellbeing of orphans. Also included is, improvements in the school performance. This study will concentrate on criteria that are within students’ perspective.
[bookmark: _Toc393712699]2.8 Identifying Orphans in Schools
Support for poor orphans begins with their identification. There have generally been weaknesses in identifying needy students in Tanzania as evidenced for example, in identifying needy students who are eligible and qualify for higher education loan from the Higher Education Students Loan Board (HESLB). Schools play an important role in this aspect for without the identification originating from the school, forgeries are more likely to occur. Official documents such as birth and death certificates can be used along with confirmation from fellow students and relatives. Needy orphans in schools have to be identified first before being given support, because sometimes not all orphans are in need, moreover children experiencing orphan hood are one of many groups of vulnerable children in schools. Seck (2012) revealed that the concept of orphan in Tanzania goes beyond the definition of a child who has lost one or both parents. For example, the Social Welfare Department of the Ministry of Health and Social Welfare coined the concept of “social orphan”, referring to children who are victims of abuse, violence and exploitation, or whose living parents are unable or unwilling to care for them.

It is essential that local consensus is reached as to which categories of children are thought to be most vulnerable in school context. It is important to obtain this consensus within school community as it will determine their willingness to help the orphans. Subbarao, Mattimore and Plangemann (2001) pointed out that if an outside agency determines categories of vulnerability without consulting with local stakeholders it can undermine a local sense of ownership of the problem adding risks and inappropriate or unsustainable response. Although orphans are not the only young people suffering vulnerability and hardships of life, they need help more because they are different from other vulnerable children in that they are grieving .Grieving is a process. If they are not helped to overcome this grief, it can become psychologically disabling such that they become delinquent since some studies have identified delinquency as one result of grief.

Raphael (1983) found out that in schools where guidance and counseling services are not developed (which is the case in most Tanzanian schools) orphan adolescents usually suppress their grief rather than getting a chance to express their grief. This results in them being aggressive, hostile, uncooperative and destructive of property, with an associated increased risk of alcohol and drug use. On the other hand, the fact that Bendickson and Futon 1976) found delinquency of such orphans no longer pertains in their 30’s gives hope that such behaviours can be curbed even earlier when they are in secondary schools by helping them, thus reducing their grieving. In addition, resource restrictions should be considered in determining who should be helped. Students’ donations are clearly a limited resource and therefore need for this study to concentrate on the narrow category of orphans.

It has often been suggested that in an area with limited resources and large numbers of vulnerable children, broad targeting of all vulnerable children may not be feasible and services may instead need to focus on the ultra-vulnerable. For example, Sy (2012), the UNICEF Regional Director, Eastern and Southern Africa Regional Office said they then knew that focusing their efforts on the most disadvantaged children is more cost-effective than targeting as many children as possible. Although schools are ideally placed to identify, monitor and refer children experiencing orphanhood, and despite the fact that teachers are in an excellent position to notice signs of changes and distress in a child or to notice when a child is frequently absent or leaves school altogether, yet the reality is that many of the schools not only fail to address vulnerability ,but actually contribute to vulnerability by punishing children for not concentrating in class, for lateness or erratic attendance and for not paying school fees. For example, Wass (1984) pointed out that when these behaviours are misunderstood as simply lawless or defiant, the child’s problems are compounded by punishment.

Orphans studying in Tanzanian ward government secondary schools often have their problems exacerbated because these schools predominantly enroll students from average and low income families while a study carried out by sociologist Ray C. Rist in early1970’s found out that teachers and schools in general tend to hold an overall assumption that poor and low status children are difficult to educate, even when this is not the case. Students who are placed at risk due to poverty, race, ethnicity, language or other factors such as orphans are usually rarely well served by their schools. If schools are to achieve the desired goal of success for all students, they must hold high expectations for all, especially this growing segment of learners. They must view these students as having strengths, not “deficits”, and adopt programmes and practices that help all students achieve their true potential. Assessing academic outcomes of supported orphans is a means of ensuring these students not only make beneficial use of the support but also become useful members of the society.
[bookmark: _Toc393712700]2.9 Philanthropy Defined
Philanthropy can broadly be defined as love for humankind. It is literally translated from the Greek word ‘philanthropia’ which means ‘love of humankind’. Wilkinson-Maposa (2009) gave a more useful definition offered by the WK Kellog Foundation which states that philanthropy is the giving of time, money and know-how to advance the common good. Philanthropy is thousands of years old. References to philanthropy can be found in the Koran, Bible, Torah and in the teachings of many other religions and cultures. The purpose of philanthropy is to improve the wellbeing of humankind by preventing and solving social problems. Philanthropy is not the same as charity. Whereas the later focuses on eliminating the suffering caused by social problems, the former focuses on eliminating social problems. For example, giving food to a person who is suffering from a famine is charity.

The food helps the person for a short period of time, but the person will become hungry again in the future. Teaching the person how to grow food is philanthropy because it eliminates the social problem causing the person’s hunger. Likewise, helping poor orphans get education is philanthropy because it prepares them to become independent and eliminates the social problem of increasing number of dependent and unproductive society members who are likely to lead risky lives that create a vicious circle of orphanhood.
Traditionally philanthropy involves helping poor people through monetary donations, thus the role of wealthy in philanthropic giving is well documented and has led to a general misconception that philanthropy is for the rich. However, The Family Office (2005) suggested that while there is no official benchmark for giving, most people would be surprised at how much they could give using a strategic planning process. Planned giving entails calculating donations according to what an individual can afford, rather than thinking in terms of an absolute amount. This implies that philanthropic giving can be applicable even in lower, less wealthy classes of people such as students based on their capacity and provided it is planned. If philanthropy is not planned it may not yield the desired results as the ancient philosopher Aristotle (in Barclays Wealth, 2010) put it;
To give away money is an easy matter and in any man’s power.
But to decide to whom to give it, and how large and when, and
for what purpose and how, is neither in every man’s power-nor
 an easy matter.

The dilemma presented by Aristotle reveals itself in the tendency of most of the Tanzanians today of donating more to parties and ceremonies, whilst almost ignoring useful donations to education. Meaningful change to this trend can be initiated from within the youth in schools. In the world today philanthropy is increasingly becoming an area of interest both as a field of study and as an area for research. This study aims to introduce a new dimension to philanthropy, that is, students as philanthropists.
Despite being a non-profit endeavour, philanthropy is increasingly needed because social priorities such as the growing problem of orphanhood are not receiving adequate funding. People begin looking to private organizations and philanthropy to solve social problems when they no longer trust the government’s ability to solve these problems. Michael (2005) pointed out that a 2004 study by Imagine Canada found that three quarters of Canadians feel the non-profit sector understands and addresses the needs of the society better than government. Most importantly, philanthropy is now appearing in different forms other than monetary only. It now includes providing time and expertise to benefit causes. Philanthropists who are more socially aware are increasingly engaging in what Emma Turner (in Barclays Wealth, 2010) called “go-giving” as they seek not just to support charities with monetary donations, but also by providing their time and expertise. She added that the days of simply “writing a cheque and walking away” are fading fast and that philanthropy is facilitated more when there is a sense of community.

This trend can be extended and translated to philanthropy among students and be very appropriate because the donors and the recipients are already found in the same setting, that is the school community, whereby the aspects of time, material things and expertise, on top of monetary donations, can take place in form of such activities among students as playing together, discussions and even tuition in recognition of the fact that most of the orphans frequently miss school lessons.
[bookmark: _Toc393712701]2.10 Philanthropy in Africa
While the term philanthropy is used to detail sharing of resources among and between communities, it is unfamiliar and not widely used in the African context in everyday usage. At the community level the term ‘help’ is useful, it has the advantage of implying a transaction yet not business. According to Wilkinson-Maposa (2009), implied in this word, among other things, is the reality that asking for help brings no stigma and that, a recipient must deserve. Also implicit is that no matter how little you have you give. These aspects are relevant when it comes to support to poor orphans by fellow students in schools. In Africa, although the culture of giving and mutual support has deep roots, formal institutions of philanthropy are somewhat new. African forms or “notions” of philanthropy do not play any major role in the global context. But for many in Africa, these different philanthropic practices influence their lives in positive ways.
These communities are backed by well-developed systems of self-help, reciprocity and mutuality enabling people to survive and even advance in adverse conditions. However, this is usually overlooked. The poor are not considered philanthropists and indigenous philanthropy is not thought of as a development tool. This is fallacious. The results of a qualitative three-year research inquiry by Wilkinson-Maposa et al (2005) conducted within Southern Africa gave useful highlights of philanthropy among the poor and documented comparative findings across four countries- Mozambique, Namibia, South Africa and Zimbabwe into how and why people who are poor help each other.
Describing the ethos of help among the poor, the monograph explores how philanthropy is organized, its purpose, rules of engagement, form and content, its actors and the motivations behind it. The monograph further suggests that two types of community philanthropy co-exist: Philanthropy of Community (PoC) that is the ‘horizontal’ relations of ‘help’ among and between the poor exemplified in self help; and Philanthropy for Community (PfC) the more conventional philanthropic orthodoxy of ‘vertical’ resource transfer from rich to poor exemplified in development assistance and charity. The multidimensional view of philanthropy described by the authors has significant implications for social investment and pro-poor development initiatives. Local giving (local philanthropy) add value to African foundations that are supported mainly by big international donors. Organized philanthropy globally has the knowledge and experience that could be merged with the best indigenous values and practices to build effective and sustainable future philanthropy. There is need to move from the survival model of philanthropy to one of community self-sufficiency and economic empowerment, from unstructured, unplanned patterns of giving, to more deliberate long-term sustenance. Investing in the education of the underprivileged through youth involvement in philanthropy is one way of building the ideal future.

Self efforts are necessary. Presently in Africa, development actors including International donors are advocating for African leadership and “collaborative strategies” in resolving the problems of the continent. Depending on the same donors leads to what McClintock (2004) called “donor fatigue”. He argues that one often heard complaint among donors is the tendency to end up on dozens of “donor lists” because of giving to one organisation. This may lead donors to begin to reject charitable solicitations. In fact, this is already happening; International donor support to Africa is decreasing, albeit many other factors are at play. We have the opportunity of a lifetime to take advantage of the golden age of philanthropy. Whether it is through partnerships, pooling of resources or the vision and generosity of a single donor or family, philanthropy makes good things happen. Society needs philanthropists more than ever, people who give, who lead and inspire with their vision and generosity. We all have the potential to be philanthropists.

[bookmark: _Toc393712702]2.11 Philanthropy among Students
The situation whereby students help fellow students in various ways is not strange the world over, a donation from a young student is a powerful statement that his or her experience really meant something to them and it invariably happens in different forms. For example, in Kenya, an orphan sponsorship programme known as SHARE introduced a project for orphans in 2012 called Pieces for Peace Mosaic with Youth from Around the World in which artwork is created by secondary students for exhibition. In this project, students from many of the schools where the sponsored orphans attend joined in as well inspired by the encouragement that this project provided, that is, encouraging youth to become active participants in shaping their future.
In addition, Wilkinson-Maposa (2009), pointed out that it is preferable to seek help from people who understand one’s situation by virtue of a shared condition or experience, rather than from outsiders. Still, the phenomenon may seem unusual to many people because the role children can play for the welfare of the society is always ignored. Giese et al (2002) pointed out that one of the barriers to orphan support in schools is because the role of peers in supporting one another is not fully explored. In addition, philanthropy especially in Africa is not a popular field, even in spaces of higher learning. While the family and the formal school are socializing agencies organized primarily by adults, the child also comes to be socialized into a world in which adults are peripheral. This world is called peer group. The behavioural standards of the group are usually reinforced by the feelings of solidarity and support that children obtain from one another. The children feel they have a part in setting and establishing the norms.
This situation can be exploited so that orphans in schools can be helped financially and even otherwise by fellow students. There are various benefits when students are actively engaged in helping fellow needy students in various philanthropic forms. First, the students are taught values or skills appropriate to a future society such as coping with the increasing problem of orphan hood, the rights and responsibilities of citizenship, values of inclusion, and challenges to stigma and discrimination. Little weight tends to be given to teaching these values as pointed out by Help Age International (2004) that argued Africa school curricular is repeatedly said to be irrelevant, based more on inherited curriculum content that is limited to conventional academic subjects. In addition, by involving children with fellow students the school plays an important part in lessening the emotional dependence on the family, which for orphans may even be non-existent. The school thus will stimulate children to develop loyalties and sentiments that go beyond the family, linking them to a wider social order that cut across kin and neighbourhood groups.

Moreover, not all the support that children need can always be given by adults. In many cases children get helped best by fellow children. For example, Hartup (1979) spoke of the inevitable limitations of adults as educators of sex. Many adults feel that it would be better if more sexual information were given to the child by parents and/or teachers than by other children. However, sex educators cannot provide the child with the trial and error, the modeling, and the vast store of information needed for ultimate determination of the individuals’ sexual lifestyle. Sexual development in youths is as a significant life event as becoming an orphan. Furthermore, fellow students are at the core of the orphans’ problem, they spend most of the time with these students who are orphans, and actually they already sometimes help them in various ways. Students should not be excluded as it is for the elderly for example, who are often excluded from HIV/AIDS education, and yet they play a critical role as principal caretakers (and therefore teachers) of many children.

Last but not least, involving students tend to attract more community participation thus enhancing the spirit of philanthropy. Cullen and Ostend (2011) found out that donations from young students often lead to larger, more impactful gifts in the future. It appears parents and the community at large is willing to contribute and donate to meaningful causes. This is a very important and basic aspect in supporting child-initiated programmes such as support for their fellow poor orphan students. Indeed, the various contributions or donations students make are usually provided by their parents. For example, the sacrificial offerings that Christian children make on Sunday prayers are largely provided by their parents or guardians. Winters (2002) revealed that the well established philanthropy among African Americans has its origins in the church as it has been a place of unity, inspiration and redemption and where children were taught giving since they were young.

The results of five surveys conducted by Independent Sector from 1988 to 1996 showed the church in turn, remains the most important beneficiary of African-American charity because more and more churches are also setting up foundations and social outreach programmes. Schools are also positioned to be as effective as religious institutions in socialising students towards charitable giving and attracting more donations from affluent individual donors and corporations by means of involving students first in school-based initiatives. After all, a healthy school culture is indicated by three major aspects of collaboration, collegiality and efficacy. Despite local efforts, government support is still needed and expected. The Commission for Africa (2005) not only identified one of the Practical Actions being to enable families and communities to continue to protect orphans and vulnerable children but it has also urged African governments to develop social protection strategies for orphans and vulnerable children by supporting their extended families and communities. Philanthropy is important because it provides opportunities especially to disadvantaged people such as orphans. Philanthropy supports projects and endeavors that may be too unpopular or controversial to gain widespread support of the general public or the government. For this reason, philanthropy is a very important part of a democratic society. Philanthropists do not answer to the government or to the public, so are able to freely choose the people and projects to receive their support
[bookmark: _Toc393712703]2.12 The Research Gap
Orphans are increasing in the world more so in Sub Saharan Africa, projected by UNICEF (2004) to be 50 million orphans in Sub Saharan Africa by year 2010. Many of them are orphaned at adolescence .There is much literature outlining the impact of orphanhood among children and establishment of various forms of orphan support. However, no research has been done on the impact of various forms of donations from fellow students on academic performance of orphans in Mbeya city ward secondary schools, the extent of presence of orphans in these schools and willingness of the students to donate to fellow orphaned students. This study contributed knowledge of these three aspects.
2.13 Conclusion
This chapter has highlighted the literature review presenting orphanhood and its impact to children specifically on academic performance. It has also presented the role of philanthropy especially the importance of students’ philanthropic donations to fellow orphaned students and the research gap. The next chapter will present the method used to conduct this research.

[bookmark: _Toc393712704]

CHAPTER THREE
3.0 RESEARCH METHODOLOGY
[bookmark: _Toc393712705]3.1 Introduction
This chapter presents the approaches which have been used in this study. The study is a quantitative study aiming at drawing conclusions from students’ responses whereby a total of 150 students and 5 schools were involved. School to school survey was carried out to predetermine presence of orphans and elements of students supporting each other in Mbeya city ward secondary schools. Prior to primary data collection approvals were obtained from the schools. The data collection tool, which was the questionnaire was in English language but could be translated if need was. Ethical standards had to be upheld and informed consent of the respondents maintained. Data collectors had to undergo briefing prior to going to the field.
[bookmark: _Toc393712706]3.2 Research Design
The research design that was used in this study is descriptive survey. Whereas survey research is used to assess thoughts, opinions and feelings (Shaughnessy et al, 2011), a major feature of descriptive research is that it provides quantitative representation of behavior, opinions or phenomenon. Rog (1998) suggested that descriptive studies can answer questions such as “what is”. These conditions are suitable for this study as it aimed at collecting facts on the extent of the orphanhood among secondary school students in Mbeya city and their views on the effectiveness of students’ philanthropic donations on orphan’s academic performance. It also sought information from secondary school students in Mbeya city about their willingness and ability to make philanthropic donations to help fellow orphan students who are poor. These data could be well gathered through descriptive survey because it allows generalisability and versatility of methods. Both primary and secondary data were used in this research. Primary data was obtained by means of questionnaire which is the most commonly used tool in survey research, that was administered to students, while secondary data was found from books, journals, through researcher’s experience, and the internet.

[bookmark: _Toc393712707]3.3 Research Techniques
This study employed quantitative research approach whose premise is the empirical information. This method allows researchers to formulate their own theories from collected empirical data without first having to find support from already established theory. This study employed the quantitative (descriptive) research which is concerned with frequency. The motivation to use quantitative approach stemmed from the fact that this study aimed at reaching a large proportion of Mbeya city ward secondary school students to estimate the extent of orphan hood and assessing the effectiveness of philanthropic donations on orphans’ academic performance and willingness to involve themselves in helping fellow poor orphan students. Quantitative research incorporates the statistical (how many?) element designed to quantify the extent to which a target group is aware of, thinks this, believes that or is inclined to behave in a certain way such that meanings can be explained by frequencies. Conclusions were drawn based on collected information which came from existing theories and the researcher’s empirical study. The empirical data were tested against the facts established in theories to eventually illuminate findings and thoughts.
[bookmark: _Toc393712708]3.4 Population
The population of this study was defined as all ordinary level students of Mbeya city ward government secondary schools studying in these schools in the year 2013. The students in these schools are mostly day students expected to have firsthand experience with the orphanhood problem.
[bookmark: _Toc393712709]3.4.1 Sample
According to Wellington (2000) sample is a small part of anything which is intended to stand for or represent the whole. Kothari (2003) identified optimum sample as one that fulfills the requirements of efficiency, representativeness, reliability and flexibility. In this study the sample was 150 students, 30 from each of the five selected schools. The sample addressed the issues pertaining to the question in study. The sample comprised of form one, two, three and four students. These were expected to give reliable response the question for they are a closest part to orphans in schools. Assessing academic performance of orphans from students’ perspective has also been used in other studies such as one by Keene (2012) who assessed academic performance of orphans by interviewing orphans themselves.
[bookmark: _Toc393712710]3.4.2 Sampling Techniques
The study used three sampling techniques namely simple random sampling, systematic sampling and purposive sampling techniques.
[bookmark: _Toc393712711]3.4.3 Simple Random Sampling
This sampling procedure was used to select one school from each of the six major township areas of Mbeya city that were covered by this study. Names of all schools in a given township were written on pieces of paper then the pieces folded and mixed. One piece was then picked and that was the school selected.

[bookmark: _Toc393712712]3.4.4 Systematic Sampling
This technique was used to obtain respondents from the student population who came from the five schools located in the six major township areas of Mbeya city. The quota that was sought comprised of both male and female students of forms 1 to 4. Classes had an average of 50 students in each. Students in the classes were asked to sit in sequence which alternated boys and girls then every seventh student was picked. This technique was suitable for this study because the samples yielded research data that could be generalized to the larger population whilst the aim of this study was to study the general pattern of thought of the students. The choice of these respondents was based on the fact that they are centric witnesses to the problems orphans face in schools.
3.4.5 Purposive Sampling
This study also employed purposive sampling technique. This technique was mainly used to select Mbeya city since it ranks, according to the DHS survey (2004), among the top ten areas in Tanzania with high numbers of orphans and vulnerable children.
[bookmark: _Toc393712713]3.4.6 Area of Study
The study was carried out in Mbeya Tanzania. In Mbeya city, the study concentrated on major township areas of Mbeya city so as to ensure wide representation and as much geographical coverage as possible. These major townships areas are; Uyole, Mwanjelwa, Iyunga and Soweto. These areas were selected as the locations of the study because they have the highest concentration of government ward secondary schools and highest population concentration from which many students come. These government schools have been established on the basis of ward in which each ward is projected to have one school. The Uyole area for example, has a total of 6 wards and 6 schools. With the establishment of ward secondary schools, enrolment has increased which means more orphans are getting into school.

[bookmark: _Toc393712714]3.4.7 Units of Inquiry
This study represented all students of Mbeya city ward secondary schools whose responses were obtained by means of questionnaires administered to the selected sample.
[bookmark: _Toc393712715]3.5 Types of Data Collected
This study used questionnaire to collect primary data. Ary (1996) pointed out that questionnaire is one of the major means of data collection for quantitative survey. The questionnaire is suitable as a survey data collection technique because each respondent is asked to respond to the same set of questions and thus provide an efficient way to collect responses from a large sample. The questionnaire also allowed respondents to respond in a private setting considering the fact that matters regarding orphan hood are usually sensitive as they are related to grief and in some cases social stigma. The questionnaire (appended as Appendix A) was piloted to test its effectiveness and to ensure they were understandable, unbiased and consistently interpreted.

[bookmark: _Toc393712716]3.5.1 Primary Data
Primary data was used to estimate presence of orphans in Mbeya city ward secondary schools. It was also gathered for the purpose of obtaining information on the effectiveness of students’ philanthropic donations on academic performance of orphans. Furthermore, the primary data of this study aimed at determining the students’ willingness and extent to which they can help fellow orphan students through philanthropic contributions.
[bookmark: _Toc393712717]3.5.2 Secondary Data
These data were collected from books, journals and articles from the internet. The researcher’s experience was also useful. The data provided information about the earlier state of affairs of the question being studied. Secondary data also provided access to otherwise inaccessible organizations, individuals or locations.
[bookmark: _Toc393712718]3.6 Data Management and Analysis
Questions in the questionnaire were pre-coded. Coding of the selected questions in the questionnaire was very important as an enabling environment for data processing to enable data processing. The answered questionnaires were entered into the computer using an appropriate data capture system. Statistical analysis was done through Statistical Package for Social Sciences (SPSS). It is from SPSS that computation of descriptive and inferential statistics were formulated.
[bookmark: _Toc393712719]3.6.1 Descriptive Statistics
Descriptive statistics were used to summarise the numerical data from the studied sample in a form that made them easier to use or interpret. Descriptive statistics include measures of central tendency and measures of occurrence or frequency.
[bookmark: _Toc393712720]3.6.1.1 Measures of Central Tendency
This category include Mean which is average, Median (the middle), and Mode, the most recurring element. These were important in comparing various groups in the population, or comparing same group over time.
[bookmark: _Toc393712721]3.6.1.2 Measures of Frequency
This statistical measure was used to summarise the data in certain groupings of interests. It gave an analysis of number of occurrences for each group in sampled data given in percentage. This study used this measurement, in among other things for example, in reporting responses from the Likert scale questions. The five-point Likert scale responses were collapsed to three-point Likert scale during discussion so as to bring more meaning.
[bookmark: _Toc393712722] 3.6.2 Inferential Statistics
Inferential statistics was used to utilize information gathered from the small representative sample and generalize the findings to a larger population. They were useful for estimating the population parameters or values.
[bookmark: _Toc393712723]3.6.3 Data Cleaning
Some preliminary work was done to clean up data before analysis because raw data needed sorting, recording and checking so as to discover various types of errors as well as irregularities. The data with desired completeness, uniformity and accuracy was accepted and edited accordingly ready for further processing using SPSS.
[bookmark: _Toc393712724]3.7 Conclusion
After data has been collected and analysed it is not uncommon for unexpected or unforeseen trends to emerge. There can also be obstacles and limitations during data collection. All these were dealt with appropriately so as not to affect the authenticity of the research study.

[bookmark: _Toc393712725]

CHAPTER FOUR
4.0 RESEARCH FINDINGS
[bookmark: _Toc393712726]4.1 Introduction
This chapter presents the research findings obtained through the questionnaire that was administered to 150 students of 5 Mbeya city ward secondary schools namely Uyole, Iduda, Mwakibete, Sinde and Kalobe secondary schools whereby the results are presented according to the main research questions and the theoretical framework. In this case specific research questions raised in section 1.4 are answered and this automatically covers the relevant objectives.
[bookmark: _Toc393712727]4.2 Findings
[bookmark: _Toc393712728][bookmark: _Toc393712729]4.2.1 The Estimated Presence of Orphans in Mbeya city Ward Secondary Schools
(a) Age and Sex Profile of Respondents
The study comprised of a total of 150 respondents, 30 from each of the sampled secondary schools namely Uyole, Iduda, Mwakibete, Sinde and Kalobe secondary schools . The respondents were equally obtained from all the four forms of the five ward secondary schools of Mbeya city with the exception of form II in which there were 39 respondents. To provide better insight into the nature of the respondents, Table 4.1 gives cross tabulation between age and sex t so as to display these variables simultaneously.

	Table 4.1: Age and sex Crosstabulation
	Age
	 Gender
	 Total

	
	 Male
	 Female
	

	13 years
	 09
	 16
	 25

	14 years
	 11
	 12
	 23

	15 years
	 16
	 13
	 29

	16 years
	 26
	 20
	 46

	17 years and above
	 14
	 13
	 27

	Total
	 76
	 74
	 150

(b) Parental Status
The sample was asked whether they had parents. Table 4.2 shows that 80.7% had both parents. Those who did not have both parents were 4.7%. Of those who had single surviving parent, 14.6%, paternal orphans outnumbered maternal orphans at 10% by 4.6% respectively.
Table 4.2: Parental Status
	Parental Status
	Frequency
	Percentage

	Both mother and father
	 121
	 80.7

	Only father
	 07
	 4.6

	Only mother
	 15
	 10

	No parent
	 07
	 4.7

	Total
	 150
	 100

(c) Crosstabulation Between Parental Status and Age
To assess the trend of orphanhood among students across ages, cross tabulation between parental status and age was conducted (Table 4.3). The findings show that orphan hood increases at age 15-17.
Table 4.3: Crosstabulation Between Parental Status and Age
	
Parental status
	 Age
	
Total

	
	13 years
	14 years
	15 years
	16 years
	17+years
	

	Both parents
	 24
	 21
	 24
	 34
	 18
	 121

	Only father
	 00
	 01
	 01
	 03
	 02
	 07

	Only mother
	 01
	 00
	 03
	 07
	 04
	 15

	No parent
	 00
	 01
	 01
	 02
	 03
	 07

	Total
	 25
	 23
	 29
	 46
	 27
	 150

(d) Sponsors
The study also sought to find who paid for the sample’s schooling. Findings in Table 4.4 show that parents were still the main benefactors concerning payment of the costs of schooling for the students. The role of the government in supporting orphans was among the three least, only 04 % of the students were supported by the government, followed by those who were supported by grandparents at 3.3%. Those who supported themselves were the fewest at 0.7%. Single parents that is fathers and mothers, played important role in covering school costs for their children, 18 and 13.3 % respectively. Relatives likewise had a significant contribution, 14.7%, followed by organizations at 10%.

Table 4.4: The Sample’s Responses to who Pays for their Schooling
	Sponsor
	Frequency
	Percentage

	Father
	27
	18

	Government
	06
	04

	Grandparents
	05
	3.3

	Mother
	20
	13.3

	Myself
	01
	0.7

	Parents
	54
	36

	Relatives
	22
	14.7

	Organizations
	15
	10

	Total
	150
	100

(e) Orphan Status in Schools
The sample was asked whether there were orphans in their schools. 96% of respondents assented to presence of orphans among students in schools. The sample was further asked whether orphans feel free to express themselves as being orphans. Table 4.5 presents their responses.

Table 4.5: How Free Orphans feel to Express themselves as being Orphans
	Degree of self expression
	Frequency
	Percentage

	Very free
	16
	10.7

	Free
	35
	23.3

	Not sure
	51
	34

	Not free
	33
	22

	Not free at all
	15
	10

	Total
	150
	100

The findings show there were more respondents who reported that orphans feel free to express themselves as being orphans (51%) than those who said orphans were not free to express their status (48%). Another 34% remained undecided. Again the sample was asked if they thought orphans face problems because of their being orphans. The findings show that a larger proportion of the respondents reported to orphans facing problems. Figure 4.1 shows that even among orphans themselves majority admitted to facing problems. However the responses “No” may be reflecting the fact mentioned beforehand that not all orphans are needy. Furthermore, the sample was asked how bad the problems were. 66% of the respondents reported that the problems that orphans faced are bad. Those who responded “very bad” were the majority (36%). Nevertheless, a total of 46% reported that the problems were not bad. 8% remained undecided on this question.
[image:]
Figure 4.1: Whether Orphans face Problems because of their being Orphans
 (f) Support Programmes
To get a better understanding of the plight of orphan students it was important to know whether orphan students receive help from outside the school or not. Figure 4.2 shows that only 19.3% of the respondents acknowledged to orphans receiving help whereas 80.7% said orphans do not receive any outside support.

[image:]Figure 4.2: Responses to whether Orphans receive help from outside their Schools

As regards to the sufficiency of the little support provided, views from the orphans themselves were more important on top of those from non-orphans therefore a cross tabulation between parental status and sufficiency of the support was done (Table 4.6). Regardless of parental status, a larger proportion of the respondents generally reported that the support was not sufficient.
Table 4.6: Crosstabulation between Parental Status and Support Sufficiency
	Parental Status
	 Sufficiency
	Total

	
	Very sufficient
	Sufficient
	Not sure
	Insufficient
	Very insufficient
	

	Both parents
	14
	12
	18
	49
	28
	121

	Only father
	00
	00
	01
	03
	03
	07

	Only mother
	01
	01
	04
	06
	03
	15

	No parent
	00
	01
	00
	04
	02
	07

	Total
	15
	14
	23
	62
	36
	150

Prior to assessing academic effectiveness of students’ philanthropic donations, prevailing external support was assessed in the academic improvement aspect. More respondents reported that this kind of help was not helpful compared to those who said it was. The study also sought views as to how academically important students’ philanthropic donations were in improving academic performance of orphans compared to those from other sources. Results in Table 4.7 show that whereas a total of 134 respondents against 8 said that students’ donations were important, 100 respondents against 29 said out of school donations were not helpful in improving academic performance of students.

	Table 4.7: Crosstabulation between out of School Donations and Students’
 Donations in Improving Academic Performance of Orphans

	
	

	Academic importance of students’ donations over donations from out of school sources

	

 Total

	
	
	very important
	important
	 not
 sure
	unimportant
	 not important at all
	

	How helpful out of school support is in improving
academic
performance of orphans
	

	very helpful
	 07
	 03
	 00
	 00
	 00
	 10

	
	
	helpful
	 12
	 06
	 01
	 00
	 00
	 19

	
	
	
	
	
	
	
	
	

	
	
	not sure
	 11
	 09
	 01
	 00
	 00
	 21

	
	
	
	
	
	
	
	
	

	
	
	not helpful
	 38
	 23
	 04
	 02
	 02
	 69

	
	
	not helpful at all
	 12
	 13
	 02
	 01
	 03
	 31

	 Total

	 80
	 54
	 08
	 03
	 05
	 150

[bookmark: _Toc393712730]4.2.2 Willingness of Students to help fellow Orphaned Students
(a) Kinds of Donations
The different kinds of help have varying impact on academic performance and donor students can offer them in differing degrees. It was imperative to assess how respondents thought of the five kinds of donations in order of their helpfulness to fellow orphan students. Respondents identified monetary help as the most helpful form of support for orphans in school followed by academic help; the least helpful was physical help.

Table 4.8: Different Kinds of help in Order of how Helpful they are to Orphans
	

	
Kinds of donations
1= the most helpful
5= the least helpful
	 Helpful

(%)
	 Less
Helpful
 (%)
	 Rank 1
	 Rank 2

	
	Material donations
	 50
	 50
	 3
	 3

	
	Monetary help
	 80
	 20
	 1
	 5

	
	Academic help
	 60
	 40
	 2
	 4

	
	Psychosocial help
	 40
	 60
	 4
	 2

	
	Physical help
	 33.3
	 66.7
	 5
	 1

(b) Willingness to Donate
Respondents were asked whether they had ever donated to orphaned students in one way or another so as to establish presence of this practice among students. Results show that the phenomenon is not uncommon as most of them 68% had previous experience with the practice and only 32 % had never made such donations. Further, the sample’s willingness to give different kinds of philanthropic donations to fellow students was quested. Optional ranges of amounts of money were given for them to choose from. A crosstabulation between willingness and amount to be donated was carried out the assumption being monetary donation is the quickest and most common donation whereby findings in Table 4.8 indicate that regardless the amount, a total of 131 respondents were willing to donate against only 11 respondents who, albeit their unwillingness some still indicated amounts of money they would contribute, such was also the case with those who were undecided. The contradictions can be attributed to recognition of the necessity of these donations to the welfare of fellow students. Overall, the amount that had the highest frequency was 2000-6000/= closely followed by that of less than 2000/=. A significant number also responded to more than 10000/=.

Table 4 .9: Crosstabulation between Respondents’ willingness to Contribute and the Amount they can Contribute per Term
	Very Important
	How Much can you Contribute? (Tshs)

	Willingness
	Less than 2,000
	2,000-6000
	6,000-8,000
	8,000 - 10,000
	More than 10,0000
	Total

	Very willing
	16
	17
	05
	01
	06
	45

	Willing
	30
	33
	00
	00
	17
	86

	Neither willing nor unwilling
	04
	01
	00
	00
	03
	08

	Unwilling
	01
	03
	01
	00
	01
	06

	Very willing
	03
	01
	00
	00
	01
	05

	Total
	54
	55
	12
	01
	28
	150

[bookmark: _Toc393712731][bookmark: _Toc393712732]4.2.3 Effectiveness of Students’ Donations on Orphans’ Academic Performance
Donors usually have their reasons for wanting to donate which are usually related to pre-conceived outcomes; as such the respondents were asked why they think the orphans in schools should be helped, by ticking three best reasons out of the provided seven reasons whereby findings in Table 4.9 show that three best reasons for helping orphans in school were; it improves their academic performance, it encourages them to study hard and it reduces their absenteeism from school.

Table 4.10: Sample’ Response to Three Best Reasons for Helping Orphans
	
 Reason
	 Frequency
	 Percentage
	 Rank

	It reduces their absenteeism from school
	 68
	 45
	 3

	It encourages them to study hard
	 101
	 67.3
	 2

	Helping poor people who are in need is a good habit
	 28
	 18.6
	 7

	It reduces their school dropout
	 45
	 30
	 4

	It reduces the pain of losing their parent(s)
	 41
	 27.3
	 5

	It improves their academic performance
	 128
	 85.5
	 1

	It helps to promote the culture of helping others in the society
	
 36
	
 24
	
 6

The sample’s opinions on how effective are the various types of philanthropic donations from students in improving the academic performance of orphans were also obtained as results in Table 4.10 show. A significant number of respondents had the opinion that their donations are very effective in this aspect. Findings show that more than three quarters of the sample responded that the various kinds of students’ donations are either important or useful in improving academic performance of orphans in the aspects of reducing absenteeism of orphans and improving psychosocial wellbeing. In addition, students’ donations were found to be the most effective in the aspect of reducing absenteeism of the orphans and are the least effective in improving their classroom concentration. Whereas the highest response on uncertainty is on whether their donations would encourage orphans to study hard, improving classroom concentration is the variable with the highest negative response.
Table 4.11: Samples’ Responses on Impact of Various Students’ Donations on Orphans
	Role of students’ philanthropic donations on orphans’ academic performance
	 Responses
	Frequency
	Percentage

	

Reducing absenteeism
	 Important
	134
	89.3

	
	 Not sure
	 11
	 7.3

	
	 Not important
	 05
	 34

	
	 Total
	150
	100

	

Reducing school dropout
	 Important
	130
	86.7

	
	 Not sure
	 14
	 9.3

	
	 Not important
	 06
	 04

	
	 Total
	150
	100

	

Improving classroom concentration
	 Large extent
	82
	54.6

	
	 Not sure
	11
	13.3

	
	 Small extent
	48
	32

	
	 Total
	150
	100

	

Promoting study efforts
	 Large extent
	102
	 68

	
	 Not sure
	26
	 17.3

	
	 Small extent
	 22
	 14.7

	
	 Total
	150
	100

	

Improving psychosocial wellbeing
	Useful
	131
	87.4

	
	Not sure
	 13
	8.7

	
	Not useful
	 06
	04

	
	Total
	150
	100

Findings show that more than three quarters of the sample responded that the various kinds of students’ donations are either important or useful in improving academic performance of orphans in the aspects of reducing absenteeism of orphans and improving psychosocial wellbeing. In addition, students’ donations were found to be the most effective in the aspect of reducing absenteeism of the orphans and are the least effective in improving their classroom concentration. Whereas the highest response on uncertainty is on whether their donations would encourage orphans to study hard, improving classroom concentration is the variable with the highest negative response.

[bookmark: _Toc393712733]4.3 Conclusion
This chapter has presented the research findings in accordance with the main research questions, the research objectives and the conceptual framework. The next chapter will present the discussion of the findings, conclusion and recommendation.

[bookmark: _Toc297987789][bookmark: _Toc298061069]

[bookmark: _Toc393711623][bookmark: _Toc393712734][bookmark: _Toc297987791][bookmark: _Toc298061071]

CHAPTER FIVE
5.0 DISCUSSION OF THE FINDINGS, CONCLUSION AND RECOMMENDATION
[bookmark: _Toc393711624][bookmark: _Toc393712735]5.1 Introduction
The main objective of this study is to find out the effectiveness of students’ philanthropic donations on orphans’ academic performance in Mbeya city, Tanzania. The results reveals from student’s perspective that students’ philanthropic donations help orphans to perform better academically. This has been revealed by the students themselves by showing positive response to whether their donations are effective in improving academic performance of orphans.
[bookmark: _Toc393712736]5.2 Orphanhood Among Students
The findings show that majority of the students in Mbeya city ward secondary schools are those of 16 years followed by those aged 17 years and above. In the 17 years and above category there were more boys than girls, an indication that boys join secondary school later than girls. This trend is also revealed in the 15 and 16 age categories. It can be said that girls relatively join school earlier than boys. Concerning orphanhood in the schools, findings show that a significant proportion of students are orphaned and that orphanhood, including those with single surviving parent lies at 19.3% which is way beyond the observation by DHS (2004) that showed orphanhood in generally lied between 7 to 10%. This implies a steady growth of the problem in the period of about ten years. The findings further show that paternal orphans outnumbered maternal orphans. Whereas Gertler (2004) showed that the gender of the deceased parent does not matter, studies by Ainsworth et al (2002) and Nyamukapa et al (2003) showed that maternal orphans are more at risk than paternal orphans. Considering the role of a mother in African societies it can be said that maternal orphans although fewer than their counterparts are more disadvantaged than paternal orphans.
The findings also show a trend whereby more students get orphaned at age 15-17. For most this is also the age of adolescence which usually affects youths’ psychosocial wellbeing compounding their problems. Thus, orphanhood at age 15-17 acts as a multiplier effect factor to problems of orphanhood.
[bookmark: _Toc393712737]5.3 Role of Peers and Orphan Support
It is further noted in this study that whereas the role of traditional supporters such as relatives, grandparents and religious organizations is still low, the role of the government gives no hope, as a result parents remain almost the most reliable means of support. This situation creates a vicious circle of lack of support when the parents die. Since the government does not play a significant role in supporting orphans as it should along with other stake holders, philanthropy thus comes in as very important practice for helping orphans.

Identification of orphans is a crucial initial process in orphan support. Findings show that students can carry out identification of orphans among them because inquiry found out that the high percentage that acknowledged presence of orphans aligns with the observation of Subbarao et al (2001) that implied schools are better placed in identification of orphan students. The majority of the respondents also said that orphans were free to express themselves which connotes that there is mutual understanding between students and their fellow orphaned ones. These findings imply that orphan students are more free to express themselves at school than at home which concedes with the findings by Balk (1991) who found out that many adolescents are reluctant to talk about the death of their parent in the presence of their surviving parent at home because they fear the topic is too painful for the adult to tolerate.

However, the significant response by respondents that orphans were not free to express themselves reveals a weakness in schools and conforms to observation by Raphael (1983) that due to inadequately developed guidance and counseling services in schools orphans tend to suppress their grief rather than getting a chance to express their grief. Generally findings show that orphan students are freer to express themselves at school than at home which can also mean that they are more comfortable to receive support from fellow students and it is more effective in improving their academic performance as noted by Holden (2010) that help is more effective when there is reciprocity between donor and receiver.

Students were also found to be better positioned in telling whether orphans face problems. A larger proportion of respondents not only reported to orphans facing problems but also could point the seriousness of the problems that orphans faced whereby a total of 66% said the problems were bad. The fact that of those, 36% responded “very bad” indicate the seriousness of the difficulties that orphans face towards their academic development and that schools may still not be very conducive for reducing the troubles of the orphans. This also coincides with the observation by Wass (1984) who pointed out that whereas orphans are vulnerable in such aspects as concentrating in class, lateness, or erratic attendance and for not paying school fees. Schools usually misunderstand these behaviours as defiant and the problems are compounded by punishment. However it seems students have not despaired on their fellows who are orphans as indicated by some of them responding that the problems were not bad. These can be said to still see potentiality in orphans. They are optimistic that orphans can still succeed academically.

This optimism however faces a major drawback that is many orphans do not receive any support from outside the schools; the percentage of those who receive help is below the observation by Mhamba (2007) who found in his assessment survey that 30% of children received support from The Most Vulnerable Child Programme in Tanzania. Implicit is that a good number of orphan students are without support. In addition, for the little support available, majority of the respondents including orphans themselves said the support was insufficient. These findings reflect those of THIS (2003-2004) which revealed insufficient coverage trend donations and that orphan support programmes in Tanzania are mostly uncoordinated contributing to discrimination. As a result, when support from outside the school was compared to support from fellow students the former was unsurprisingly found by this study to be less helpful in improving academic performance of orphans, also implicit is that students consider their donations more effective than the other donations.

Findings show that the practice of students donating among themselves is not uncommon and since they also show more than half the sample were experienced with this practice it is understandable why more than three quarters of the sample are willing to donate. Some of the minority who were unwilling to donate still indicated amounts they would contribute, as was the case with those who were undecided. The contradictions can be attributed to recognition of the necessity of these donations to the welfare of fellow students. Usually the poor are not considered philanthropist and students can inherently be placed in this category as they are themselves supported by their parents. However, this study found out that students can be philanthropists because findings show that majority of them can contribute 2000-6000/= Tshs per term. This amount may seem little, however as pointed by The Family Office (2005) that while there is no official benchmark for giving, strategic planned giving can lead to comprehensive giving. This also explains how the significant proportion of those who responded to more than 10000/= Tshs can undoubtedly meet the contribution.
[bookmark: _Toc393712738]5.4 Effectiveness of Students’ Donations
The study also inherently sought to know why students donate whereby findings show that three best reasons given by the sample for donating to fellow students is because they believe their donations influence orphans by improving their academic performance, encouraging them to study hard and reducing their absenteeism from school. All the three reasons are directly related to academics which show that students really want their donations to accomplish academic excellence among orphans on top of all other benefits.

This study conceptualized academic performance as positive change in reducing absenteeism, school dropout, improving classroom concentration, promoting study efforts and improving psychosocial wellbeing of orphans as a result of receiving various kinds of donations from fellow students, namely material things, academic help, psychosocial support, money donations and physical help. Whereas in THMIS (2008) absenteeism and higher school dropout rate were found being among the leading problems that face orphaned students, findings of this study show that the first and foremost impact of students’ donations is improvement of school attendance of the orphans which in turn reduce their dropout from school because as pointed out by Gumede (2009) orphans utilize the support as their primary coping mechanism which enable them to survive against all odds. De Kalb (1999) also observed that students who miss school perform poorer than their peers in the classroom which eventually increases their likelihood of dropping out of school. This implies that the donations lessen or remove the hindrances to school attendance and retention. The fact that the orphans can smoothly attend school will definitely have positive impact on their psychosocial wellbeing. Indeed, psychosocial wellbeing has been mentioned by the respondents as the next most important impact of students’ donations after reduction of absenteeism and dropout. The positive role of psychosocial wellbeing in improving academic performance is well documented, as in Bradley (2002), Gilborn et al (2006) and Gumede (2009).

Improving classroom concentration is seen in this study as the most difficult aspect to be positively impacted by students’ donations. This can be attributed to the ongoing grief that befall most of the bereaved children, Raphael (1983) found out that whereas orphans are not the only people suffering the hardships of life, they are different in that they grieve and grieving is a process. Maundeni (2012) also posited that orphans tend to lack concentration in class caused by thinking about their deceased parents. This explains the respondents’ opinion whereby they consider students’ donations to have the least beneficial impact in improving classroom concentration. However there is hope in that the donations indicate to have high positive effect on psychosocial wellbeing of orphans, thus it is just time factor that is at play before low classroom concentration is overcame by improved psychosocial wellbeing.

[bookmark: _Toc393712739]5.5 Conclusion
This study has found out that the extent of orphanhood in secondary school is at significant levels and increasing. To make matters worse most students get orphaned at adolescence. Whereas the government is expected to play a leading role in orphan support findings of this study do not show so. Implied is that much of government support is inconsistent and tend to adopt the project approach since researchers preliminary school to school survey revealed that significant government support used to be available ten years ago. Moreover, the fact that some government agencies rendering orphan support are not statutory bodies of the government trivializes the efforts of government.

This problem is compounded by the fact that extended family system which was the cornerstone of the social security system that cared for orphans is decreasing. Yet, the out of school orphan support programmes have insufficient coverage in terms of number of orphans covered and types of support provided. But students have been found to have an important place in orphan support of fellow orphaned students starting with the deep understanding of their plight, the orphans themselves in turn are freer to express themselves at school than at home about various problems that this study confirmed they face and which negatively affect their academic performance. It has been found that students do contribute philanthropically to fellow orphaned students in various ways and if guided into planned giving they are very willing to contribute significant amounts of money per term towards orphan support. Most importantly, philanthropic donations from students have the flexibility of not only being monetary but can also appear in various other forms of which students are still willing to do so. As such these donations have more far reaching positive impact on orphans’ academic performance than those from other sources. Therefore, whereas philanthropy promises to cover gaps left by the government and other traditional orphan supporters, it does more so when it occurs among students for its positive impacts have proven to be able to improve academic performance of orphans yet holistic for the welfare of the orphans.

[bookmark: _Toc393712740]5.6 Recommendations
The researcher recommends that since school fees is known to be one of the major barriers to orphans’ schooling, an important aspect of the programme adopted by the governments through EFA to include secondary education into “basic” education should be to get rid of school fees. Moreover government through its relevant policy bodies and stake holders should increase its ability to support orphans since the traditional support from extended family is declining, this can be done by institutionalising orphan support programmes such that they do not lead to discrimination or stigma due to varied and inequality nature of the existing programmes most of which are donor funded. Alongside this, there is need to accommodate and support philanthropic giving of various forms among students in schools as an effort not only to build a society that is inclined more to giving towards education but also because this form of giving is more promising. Furthermore, schools need to have well established guidance and counseling services which are student-based to assist orphans and other vulnerable children. Interschool clubs open to surrounding communities can also be put up whereby matters related to welfare of the child in general can be discussed with special emphasis to vulnerable children.
[bookmark: _Toc393712741]5.7 Areas for Further Research
The researcher suggests that related research can be conducted on;
(i) The place of philanthropy in educational administration, planning and policies.
(ii) The impact of parents’ role in students’ philanthropic donations to fellow orphaned students.
(iii) This same research can be carried out in other places different from Mbeya
 City especially rural areas.
[bookmark: _Toc393712742]

REFERENCES

Ainsworth, M; Beegle, K. and Koda, G. (2002). “The Impact of Adult Mortality on
 Primary School Enrolment in Northwestern Tanzania” Africa Development
 Working Paper Series, Africa Region; The World Bank; 2002.

Albee, A. and Samji, S.W. (2000). Policy, Social Capital and Networks of the
 Vulnerable. Selected Studies of Civil Society in Tanzania; Department for
 International Department, DFID; Dar Es Salaam.

Ary, D (1996). Introduction to Research in Education. 5th edition; United States of
 America; Harcourt Brace College Publishers

Astone, N.M and Mc Lanahan, S.S (1991). “Family Structure, Parental Practices, and
 High School Completion”, American Sociological Review, Vol.56, Issue 3,
 pp.309-320, June 1991.

Baker, C and Daigle, C.M (2000) “Cross-cultural hospital care as experienced by
 Mi’kmaq clients”, Western Journal of Nursing Research, 22 (1), 8-28.

Balk, D. (1991). Death and adolescent bereavement: Current research and future
 directions. Journal of Adolescent Research, 6 (I), 7-27.

Barclays Wealth, (2010).Global Giving: The Culture of Philanthropy; A White paper in co-operation with Ledbury Research; London.

Bendickson, R. and Fulton, R. (1976). “Death and the child: An ante-retrospective test of the childhood bereavement and later behaviour disorder hypothesis”. In R. Fulton, (Ed.), Death and Identity (p.274-287). Bowie, MD: Charles Press.
Bergman, H. (1996). “Quality of Education and the Demand for Education: Evidence
 from Developing Countries” International Review of Education 42 (6): 581-
 604.

Bledsoe, C. (1989). The cultural meaning of AIDS and condoms for stable heterosexual relations in Africa: recent evidence from the local print media. Paper presented at the IUSSP Seminar on Population Policy in Sub-Saharan Africa: Drawing on International Experience, Kinshasa, 27 Feb-2 March.

Bremmer, R.H (1988). American Philanthropy; The University Press; Chicago and
London.

Carrol, K& Boker, T (2003) Addressing the educational needs of orphans and
 Vulnerable children. Policy& Research –issue 2; Save the children ; 1st
 St. John’s lane.

Clarke, D. (2004). Africa’s Children living in world of HIV and AIDS; DFID; London.

Commission for Africa, (2005). Report of the Commission for Africa: Our Common
 Interest; Commission for Africa; London.

Cullen, C. and Ostend, M. (2011). Establishing a Culture of Philanthropy with Students and Young Alumni; University of Utah School of Medicine Alumni Association; Utah.

DeKalb,J. (1999). Student truancy. (Report No. EDO-EA-99-1). Washington DC:
 Office of Educational Research and Improvement. (ERIC Document
Reproduction Service No. ED 429334
Devereux, S. (2002). Can social safety nets reduce chronic poverty? Development
 Policy Review, 20 (5), 657-675

Drezner, N.D. (2008). “Cultivating a Culture of Giving: An Exploration of Institutional Strategies to enhance African American Alumni giving”, University of Pennsylvania Graduate School of Education Student Research Showcase, Philadelphia, Pennsylvania, 2008.

Evans, R. (2002). Poverty, HIV and barriers to education: Street Children’s experiences in Tanzania. Gender and Development, Vol.10. No3, Nov 2002.

Gertler, P; Levine, D.I. and Ames. M (2004). “Schooling and Parental Death”, Review of Economics and Statistics, 86(1), February 2004.

Giese, S and Chamberlain R; Croke, R; Helen, M. and Wilson, T (2002). A conceptual framework for the identification, support and monitoring of children experiencing orphanhood; A project of the children’s Institute, UCT; Save the children (UK).

Gumede, P.R (2009). The psychosocial wellbeing of teenaged orphans in a rural
community, Kwazulu-Natal; Submitted in partial fulfillment for the degree of Master of Arts in social Behaviour studies in HIV/AIDS; University of South Africa.

Haggerty, J.R. (1996). Stress, Risk, and Resilience in children and Adolescents:
 Processes, Mechanisms and Interventions Cambridge University Press; New
 York.
Harris, J.R (1998). The Nurture Assumption: Why children turn out the way they do.
 Free press, ISBN 978-0-684-84409-1

Hartup, W.W. (1979). “Peer Relations and the Growth of Social Competence” in
 Martha W.Kent and Jon E. Rolf (eds), Primary Prevention of
 Psychopathology, Vol.III, Social Competence in Children (Hanover, New
 Hampshire: University Press of New England, 1979) pp. 150-170.

HelpAge International, (2004). Age and Security; Help Age International; London.

Hobbs, G. (2000). Social Capital Formation in Tanzania; Economic and Social
 Research Foundation (ESRF), Tanzania.

Holden (2010). “Who Needs in-kind donations more: the recipient or the giver?” The
 Givewell Blog 2010-04-30

Hunter, S.S. (1990). “Orphans as a window on the AIDS epidemic in Sub-Saharan
 Africa: initial results and implications of a study in Uganda” Social
 Science and Medicine, 31, 6: 681-690.

Keene, B. (2012) How Faith-Based Organisations Assist HIV/AIDS Orphans with their Academic Work; Research on Humanities and Social Sciences; ISSN
 2224-5766(Paper) ISSSN 2225-0484 (Online) Vol. 2 No. 3, 2012.

Lassibile, G. and Tan, J.P (2001). “Are private schools more efficient than public
 schools? Evidence from Tanzania”. Education economics 9 (2): 145-172.

Lewin (2004). Beyond Primary Education for All: Planning and Financing Secondary Education in Africa (SEIA), paper presented at the Donor Conference on SEIA, October 2004, Vrije Universiteit, Amsterdam.

Matshalage, N, & Powell, G. (2002). Mass orphanhood in the era of HIV/AIDS. British Medical Journal, 185-186

Maundeni, T. (2013) Early Childhood Care and Education in Botswana: A Necessity
 That is Accessible to Few Children; University of Botswana; Gaborone.

McClintock, N. (2004). Understanding Canadian Donors, submitted to Canadian Centre of Philanthropy; Toronto.

MetLife Foundation (1995)”Giving and Volunteering in the United States” Independent Sector Survey, USA.

Medefind, J (2010). Global Orphans: The Numbers; Christian Alliance for Orphans;
 New York.
Mhamba, R (2004). Impact Assessment of the Most Vulnerable Children (MVC)
 community based care, support and protection in Musoma rural; Report for
 UNICEF; UNICEF; Dar Es Salaam 2004.
Mhamba, R. (2004). Social Protection in the Context of the MVC Programme in
Tanzania: An assessment of the impact of implementing the MVC programme and the operation of the MVC funds and the potential for scaling-up to provide national coverage of social protection for children; UNICEF; Dar Es Salaam.

Ministry of Education and Culture, MoEC. (2005b). Education Sector Analysis, 2005; Dar Es Salaam.

Michael, H. (2005). The Canadian Non-profit and Voluntary Sector in Perspective;
 Imagine Canada; Toronto.

Nambi, J and Sengendo, J. (1997). The psychological effect of orphanhood: a study of orphans in Rakai district, Health Transition Review, Supplement to Volume 7, 1997, 105-124, Faculty of Social Sciences, Makerere University, Kampala.

NEPAD, (2002). Human Resources Development Initiative: Education and Training;
 New Partnership for Africa’s Development Secretariat; Midrand.

Nyamukapa, C.A; Foster, G; Greyson, S. (2003). Orphans’ household circumstances and access to education in a maturing HIV epidemic in eastern Zimbabwe. J Soc Develop Afr 2003; 18(2): 7-32.United Raphael, B (1983). The anatomy of bereavement; Basic Books; New York.

Rist, R. C., (1973). The Urban School: A factory for Failure (Cambridge, Mass.: M.I.T. Press,1973) pp 241-242.

Rose, P. (2002). Is the non-state education sector serving the needs of the poor?:
 evidence from east and southern. Paper prepared for DFID seminar in
 preparation for 2004 World Development Report.

Sekwao, N. (2004). National Report on the Development of Education 2001-2004. 47th Session of the International Conference on Education, Geneva, Switzerland, 8- 11th September.

Seck, P (2012). Do Parents Favour their Biological Offspring over Adopted Orphans? Theory and Evidence from Tanzania; Hunter College; New York.

Shann, M.H et al (2013). The Effectiveness of Educational Support to orphans and
 Vulnerable Children in Tanzania and Uganda; Hindawi Publishing
 Corporation; Boston.

Shaughnessy, J; Zechmeister, E; Jeane,Z, (2011) Research Methods in Psychology (
 9thed.); McGraw Hill; New York.

Simba, H. (2004). “Wagoma Shule”. Majira. Dar Es Salaam; 19th Aug 2004, p. 3.	

Subbarao, K; Mattimore, A. and Plangemann, K. (2001). Social Protection of Africa’s orphans and other vulnerable children; World bank; Geneva.

Sy, A. (2012). “Message from the UNICEF Regional Director, Eastern and Southern
 Africa Regional Office” The East African, pp.22; June 11-17.

Tanzania HIV/AIDS and Malaria Indicator Survey (THMIS) Report, (2008). Tanzania HIV/AIDS and Malaria Indicator Survey 2007-2008; Macro International Inc; Dar Es Salaam.

Tanzania Secondary Data Analysis Report, (2009). Tanzanian Reproductive and Child Health Survey for1999 and Tanzania Demographic and Health Surveys for 1991-1992; 1996 and 2004; Dar Es Salaam, Tanzania.

The Family Office, (2005). Building a Culture of Philanthropy: The Opportunity of a Lifetime; The Family Office; Alberta.

UNICEF (2006). “Africa’s Orphaned and Vulnerable Generations: Children Affected by AIDS”

UNICEF, UNAIDS and USAID, (2004). Children on the Brink: A Joint Report of New Orphan Estimates and A Framework for Action; United Nations; New York.

United Republic of Tanzania, UROT (2006). 2002 Population and Housing Census
ANALYTICAL REPORT Volume X; National Bureau of Statistics Ministry of Planning, Economy and Empowerment; Dar Es Salaam.

United Republic of Tanzania, UROT; (2011). MKUKUTA Annual Implementation
 Report 2010/11; Ministry of Finance; Dar Es Salaam.

United Republic of Tanzania, (1999). Development Vision 2025.

United Republic of Tanzania, MoEC. (2003). Basic Statistics in Education 1999-2003; Ministry of education and Culture; Dar Es Salaam.

United Republic of Tanzania, MoEC. (2004a). Secondary Education Development Plan 2004-2009: Final Document; Ministry of Education and Culture; Dar Es Salaam.
United Republic of Tanzania, UROT (2009). Press release on PACT Tanzania ,
 Tanzania National Plan of Action for Orphans and Most Vulnerable
 Children; www.pacttz.org/html/NPA%20launch.htm, (accessed on 23
 October, 2012).

United Nations Children’s Fund, UNICEF (2009). Promoting Quality Education for
 Orphans and Vulnerable Children; UNICEF; New York.

United Republic of Tanzania,UROT MoEC. (2004b). Basic Statistics in Education
1995-2004 National Data. Ministry of Education and Culture; Dar Es Salaam.

Van Den Berg, (2006) Factors influencing the capacity of extended families to provide psychosocial support to AIDS orphans.EDC. 2006:17 MA-Dissertation, UNISA

Wass, H. (1984). Parents, teachers and health professionals as helpers. In H. Wass &
C.A. Corr (Eds), Helping Children cope with death: Guidelines and Resources (pp75-130). Hemisphere; New York.

Wedgewood, R (2005). Post-basic Education and Poverty in Tanzania; Post-Basic
 Education and Training Working Paper Series-No. 1; Centre of African
 Studies; University of Edinburgh.

Wellington. J (2000) Educational Research. Contemporary Issues and Practical
 Approaches. Great Britain: Biddles Ltd, Guilford and King’s Lynn.

Wilkinson-Maposa, S; Fowler, A; Oliver-Evans, C and Mulenga, CFN (2005). The poor Philanthropists: How and why the poor help each other; Graduate school of business; Cape Town.

Wilkinson-Maposa, S. (2009). The poor philanthropist III: New approaches to
 Sustainable development; Graduate School of Business; Cape Town.

Williamson, N.E; Tharpa, S. and Mishra, V. (2005). Orphans: the second wave of the
AIDS epidemic. Presentation at Population Association of America Meeting, Philadelphia, PA, March 31-April 2, 2005.

Winters, M. (2002). Reflections on Endowment Building in the African-American
 Community; Winters Group Inc; Rochester.

World Bank (2002 a). Education and HIV-AIDS: a window of hope; World Bank;
 Washington DC.

World Bank (2004 c). African Development Indicators 2004; World Bank; Washington DC.

[bookmark: _Toc393712743]

APPENDICES
QUESTIONNAIRE TO BE ADMINISTERED TO THE SECONDARY SCHOOL STUDENTS.
INTRODUCTION AND INSTRUCTIONS
I am a student at The Open University of Tanzania undertaking a Masters Degree in Education Administration, Planning and Policy studies. As part of my studies, I am currently conducting research into:“Effectiveness of students’ philanthropic donations on orphans’ academic performance: A case of Mbeya city ward secondary schools” I am interested in hearing from you about your views on this subject, and I have prepared a short questionnaire for you to answer individually. The questionnaire will take about 15 minutes to answer. Most of the questions have a choice of answers, and all you have to do is to; Put a tick against the most appropriate responses or responses. Sometimes, however, space has been provided on this form for you to write down your answer in your own words. Do not write your names on the paper, and your responses will remain anonymous. I thank you in advance for your co-operation in this study.
A. Demography
1. What is your sex? 1. Male 2. Female
2. How old are you? 1. 13 years 2. 14years 3. 15years 4. 16years
 5. 17 years and above
3. In which form do you study? 1. Form I 2. Form II 3. Form III 4. Form IV
B. Presence of orphans in schools
4. Do you have parents? 1. Both mother and father 2. Only father 3. Only mother
 4. No parent
5. Who pays for your schooling? …………………………………………………
6. Are there any orphans in your school? 1. Yes 2. No
7. How free do the orphans in your school feel to express themselves as being orphans?
 1. Very free 2. Free 3. Not sure 3. Not free 4. Not free at all
8. Do you think orphans in your school face problems because of their being orphans
 1. Yes 2. No
9. If ‘Yes’, how bad are the problems for the academic development of the orphans?
 1. Very bad 2. Bad 3. Not sure 4. Not bad 5. Not bad at all
10. Do the orphans studying in your school receive help and support from various people, organizations e.t.c? 1. Yes 2. No
11. How would you rate the support given to orphans to cover the costs of their schooling?
 1. Very sufficient 2. Sufficient 3. Not sure 4. Insufficient
 5. Very insufficient
12. How helpful is the given support in improving academic performance of the orphans?
 1. Very helpful 2. Helpful 3. Not sure 4. Not helpful 5. Not helpful at all
C. Willingness of students to help orphans 	
13. Have you ever given any kind of donations to help your fellow students?
 1. Yes 2. No
 14. Do you agree with the idea of students giving different kinds of philanthropic donations to help fellow students who are orphans?
 1. I strongly agree 2. I agree 3. I neither agree nor disagree
 4. I disagree 5. I strongly disagree
15. Put the following kinds of help in order of how helpful you think they are to orphans in schools; (1= the most helpful ; 5= the least helpful)
1. Material donations (clothes, lesson notes, pens, exercise books etc)
2. Monetary help (donations for school fees, contributions etc)
3. Academic help (helping with lessons they have missed, discussing together etc)
4. Psychosocial help (advice, guidance and counseling, playing together etc)
5. Physical help (helping with household chores, farm work etc)
16. Are you willing to make monetary donations to help your fellow orphan students who cannot pay school costs?
1. Very willing 2. Willing 3. Neither willing nor unwilling 4. Unwilling 5. Very unwilling
17. How much money in Tanzanian Shillings can you contribute per term to help your fellow students who are orphans?
 1. Less than 2000/= 2. 2,000 - 6,000/= 3. 6,000 - 8,000/=
 4. 8,000 - 10,000/= 5. More than 10,000/=
D. Effectiveness of students’ donations on orphans’ academic performance
18. Why do you think orphans in schools should be helped? (Tick three best reasons)
 1. It reduces their absenteeism from school
 2. It encourages them to study hard
 3. Helping poor people who are in need is a good habit
 4. It reduces their school dropout.
 5. It reduces the pain of losing their parent(s)
 6. It improves their academic performance
 7. It helps to promote the culture of helping others in the society.
19. In your opinion, how academically important are the students’ philanthropic
 donations compared to donations from other sources?
 1. Very important 2. Important 3. Not sure 4. Not important
 5. Not important at all
20. In your opinion, how effective are the various types of philanthropic donations from students in improving academic performance of orphans?
1. Very effective 2. Effective 3. Not sure 4. Not effective 5. Not effective at all
21. In your opinion, how important are students’ donations in reducing school
 absenteeism among orphans?
 1. Very important 2. Important 3. Not sure 4. Not important
 5. Not important at all.
22. Do you think different kinds of donations from students are important in reducing
 school dropout rate for orphans? 1. Very important 2. Important 3. Not sure
 4. Not important 5. Not important at all
23. To what extent do you think different kinds of donations from students will improve classroom concentration of orphans?
 1. Very large extent 2. Large extent 3. Not sure 4. Small extent
 5. Very small extent
24. To what extent will the different kinds of donations from students encourage orphans to study hard? 1. Very large extent 2. Large extent 3. Not sure 4. Small extent 5. Very small extent
25. How useful are different kinds of help from students in improving psychosocial
wellbeing of orphans? E.g. reducing their grief, confidence, feeling of being loved playing together etc.
 1. Very useful 2. Useful 3. Not sure 4. Not useful 5. Not useful at all

[bookmark: _Toc393712744]

APPENDIX B

BUDGET FOR THE RESEARCH
	 ACTIVITY
	 ITEM
	COST
(in TShs)

	Preparation of research Instruments.
	-Stationeries and printing
-Assistant
	200,000/=
100,000/=

	Piloting and Data Collection.
	-Travel
-Food and drinks
-Assistant
	200,000/=
200,000/=
100,000/=

	Data Analysis and Interpretation.
	-Stationeries and printing
-Computer accessories
-Travel, food and drinks
-Assistant
	200,000/=
100,000/=
200,000/=
100,000/=

	Preparation of Research Report and submission.
	-Stationeries and printing
-Computer accessories
-Travel, accommodation and food
-Assistant
	300,000/=
100,000/=
200,000/=

100,000/=

	
	TOTAL COST
	2,100,000/=

[bookmark: _Toc393712745]

APPENDIX C
WORK PLAN FOR THE RESEARCH

	ACTIVITY
	JUNE
2013
	SEPTEMBER
2013
	JAN-FEB
2014
	MARCH
2014
	MARCH
2014

	Preparation of research instruments
	
	
	
	
	

	Piloting and Data collection
	
	

	
	
	

	Data analysis and Interpretation
	
	
	
	
	

	Preparation of final research report.
	
	
	
	
	

image1.png
Count

60|

a0

20

Bar Chart

o mother and
Tather

LL

only father only mother o parent

parental status

do orphans
face
problems?

image2.png
Percent

do orphans receive outside support

100

s0-{

a0

20

ves

do orphans receive outside support

