
FACTORS INFLUENCING TRUANCY IN PUBLIC COMMUNITY BUILT AND MANAGED SECONDARY SCHOOLS IN TANZANIA

THE CASE OF ARUSHA CITY

Kapinga, Paulina

A Dissertation Submitted in A Partial Fulfillment for the Requirements for the Degree of Master of Education in Administration, Planning and Policy Studies in the
Open University of Tanzania

2014

vi

[bookmark: _Toc377328472][bookmark: _Toc387755342][bookmark: _Toc392954034][bookmark: _Toc392955692][bookmark: _Toc394116545][bookmark: _Toc394116707][bookmark: _Toc394116865][bookmark: _Toc29144128][bookmark: _Toc29144531][bookmark: _Toc29144729][bookmark: _Toc29148441][bookmark: _Toc29148767]CERTIFICATION
The undersigned certifies that he has read the dissertation titled: ‟Factors Influencing Truancy in Public Community Built and Managed Secondary Schools in Tanzania: A Case of Arusha Cityˮ in partial fulfillment of the requirements for the degree of Masters of Education In Administration, Planning and Policy Studies of the Open University of Tanzania.

…………………………………….
DR E.B. TEMU
(Supervisor)
Date…………………

[bookmark: _Toc387755343][bookmark: _Toc392954035][bookmark: _Toc392955693][bookmark: _Toc394116546][bookmark: _Toc394116708][bookmark: _Toc394116866][bookmark: _Toc29144129][bookmark: _Toc29144532][bookmark: _Toc29144730][bookmark: _Toc29148442][bookmark: _Toc29148768]COPYRIGHT
No part of this dissertation may be reproduced, stored in any retrieval system, or transmitted in any form by any means, electronic, mechanical, photocopying, recording or otherwise without prior written permission of the author or the Open University of Tanzania in that behalf.
[bookmark: _Toc387755344][bookmark: _Toc392954036][bookmark: _Toc392955694][bookmark: _Toc394116547][bookmark: _Toc394116709][bookmark: _Toc394116867][bookmark: _Toc29144130][bookmark: _Toc29144533][bookmark: _Toc29144731][bookmark: _Toc29148443][bookmark: _Toc29148769]
DECLARATION
I, Kapinga Paulina hereby declare that, this dissertation is my own original work and that it has not been submitted for a similar degree in any other University.
Signature………………………………
Date…………………………………...
[bookmark: _Toc392954037][bookmark: _Toc392955695][bookmark: _Toc394116548][bookmark: _Toc394116710][bookmark: _Toc394116868][bookmark: _Toc29144131][bookmark: _Toc29144534][bookmark: _Toc29144732][bookmark: _Toc29148444][bookmark: _Toc29148770]
DEDICATION
This dissertation is dedicated to my beloved parents Mr. Urban Kapinga and Rhoda Mary Mdundo; my beloved husband, Mr. Robert Moshi and our sons; Erick, Godlove and Ivan for their constant prayers that I may complete my studies successfully.
[bookmark: _Toc392954038][bookmark: _Toc392955696][bookmark: _Toc394116549][bookmark: _Toc394116711][bookmark: _Toc394116869][bookmark: _Toc29144132][bookmark: _Toc29144535][bookmark: _Toc29144733][bookmark: _Toc29148445][bookmark: _Toc29148771]
ABSTRACT
The main purpose of this study is to identify what factors influencing truancy in community secondary schools in Arusha City. The case study design provides an in-depth, detailed and holistic understanding of meanings of phenomenon. Teachers, students, and secondary school inspectors were selected randomly. Schools, schools’ heads, truants’ parents and officials were selected purposively. The sample had 117 respondents. Questionnaires and interviews were used to collect data. Questionnaires findings were analyzed using calculators and presented in through tables where absolute and relative frequencies are shown or are presented in categories and graphs. Interviews findings were content analyzed and presented as themes quotations. Students’ factors, home and school factors have leading influence in truancy. Students’ factors include low academic performance, using and selling bhang. Home factors include long home-school distances, family poverty, low parents cooperation in controlling truancy, parents’ limited education. School factors are lack cooperation between parents, teachers and students, lack of school fence, school management, which does not enforce rules, teaching methods that are not appealing to students in classrooms, punishment at school, school rules which are not enforced, large number of students in classrooms, and teachers’ shortage. Social cultural economic factors include male circumcision, early marriage. Economic factors include low paying jobs, child labour, farming activities and temporary jobs. The study recommends schools to have professionally qualified and enough teachers, schools equipped with libraries and laboratories, enhanced cooperation between parents, teachers and students and parents and construction of hostels and enhanced cooperation with community. The study recommends further research in rural areas.
[bookmark: _Toc387755345][bookmark: _Toc392954039][bookmark: _Toc392955697][bookmark: _Toc394116550][bookmark: _Toc394116712][bookmark: _Toc394116870][bookmark: _Toc29144133][bookmark: _Toc29144536][bookmark: _Toc29144734][bookmark: _Toc29148446][bookmark: _Toc29148772]
AKNOWLEDGEMENT
This dissertation would not have been easily completed without inputs and support inspiration and guidance received from various sources. First and foremost thanks to Almighty God, who inspired me and made everything possible! Second to Dr. E.B. Temu, my supervisor for his genuine and intellectual advice and his dedicated efforts to rigorously immerse in the study to stimulating me intellectually, through the acquisition of research knowledge and skills of doing research.

Third acknowledgement is to my family, especially my husband, Robert Moshi, whose love and help were invaluable. I would like to extend a word of appreciation to my lovely sons, Eric, Godlove and Ivan whose prayers, patience and love have been a foundation of my endeavours.

Fourth, to teachers, heads of schools, students, parents, chair persons of school boards, secondary education inspectors, and other officials, whose sense of concern made it possible for me to collect data for the study.

Fifth, to my parents Urban Kapinga and Rhoda Mary Mdundo, who supported me financially and constant prayers made this work to be completed.

Lastly, I would like to give thanks to my colleagues, who always encouraged me to continue struggling hard. May His Almighty God bless you all.
[bookmark: _Toc387755348][bookmark: _Toc392954040][bookmark: _Toc392955698][bookmark: _Toc29144134][bookmark: _Toc29144537][bookmark: _Toc29144735][bookmark: _Toc29148447][bookmark: _Toc29148773]
TABLE OF CONTENTS
Certification	ii
Copyright	…………………………………………………………………………………...iii
Declaration	iv
Dedication	v
Abstract………..	vi
Aknowledgement	vii
Table of Contents	viii
List of Abbreviations	xi
List of Tables	xii
List of Figures	xiii
CHAPTER ONE	1
1.0 BACKGROUND OF THE+
 PROBLEM	1
1.1 Introduction	1
1.3 Statement of the Problem.	4
1.4 Purpose of the Study……………………………………………………………………...5
1.5 Definitions of key Terms.	5
1.6 Objectives of the Study	8
1.6.1 General Objective of the Study	8
1.6.2 Specific Objectives	8
1.7 Research Questions	8
1.8 Significance of the Study	8
1.12 Organization of the study	10

CHAPTER TWO	12
2.0 LITERATURE REVIEW	12
2.1 Introduction	12
2.3 Empirical Literature in Developed Countries.	17
2.4 Empirical Literature From Developing Countries	19
2.5 Empirical Literature in Tanzania	22
2.6 Outcomes of Truancy	22
2.7 Knowledge Gap	24
2.8 Conceptual Frame Work	24
CHAPTER THREE	28
3.0 RESEARCH METHODOLOGY	28
3.1 Introduction	28
3.2 Research Approach and Design.	28
3.2.2 Research Design.	28
3.3 Population of the Study	29
3.4 Sample and Sampling Strategies.	29
3.5 Location	33
3.6 Data Sources	33
3.7 Data Collection Methods	34
3.8 Development of Instruments	34
3.9 Issues of Validity and Reliability	36
3.10 Data Management and Analysis	36
3.11 Field Experience	37
3.12 Research Ethics	37

CHAPTER FOUR	39
4.0 DATA PRESENTATION, ANALYSIS AND DISCUSSION	39
4.1 Introduction	39
4.2 Demographic Information	39
4.3 Findings as Per Study Objectives.	43
4.4. Presentation of Interview Responses.	43
4.5. Respondents Views on Questionnaires	46
4.6 Home/Family Factors Influencing Truancy.	50
4.7. Discussion of Findings.	77
4.7. Conclusion.	82
CHAPTER FIVE	83
5.0 SUMMARY, CONLUSSION AND RECOMMENDATIONS	83
5.1 Introduction	83
5.3 Conclusion	84
5.4 Contribution of the Study	85
5.5 Recommendations	86
5.5.1 Recommendations for Policy Improvement.	86
5.5.2 Recommendations for Research	87
REFERENCES	87
APPENDICES	92

[bookmark: _Toc387755349][bookmark: _Toc392954041][bookmark: _Toc392955699][bookmark: _Toc394116551][bookmark: _Toc394116713][bookmark: _Toc394116871][bookmark: _Toc29144135][bookmark: _Toc29144538][bookmark: _Toc29144736][bookmark: _Toc29148448][bookmark: _Toc29148774]LIST OF ABBREVIATIONS
SEDP		 			Secondary Education Development Program.
GER					Gross Enrollment Ratio.
NER					Net Enrollment Ratio
URT					United Republic of Tanzania.
MoEVT				Ministry of Education and Vocational Training.
[bookmark: _Toc377328473][bookmark: _Toc387755350][bookmark: _Toc392954042][bookmark: _Toc392955700][bookmark: _Toc394116552][bookmark: _Toc394116714][bookmark: _Toc394116872][bookmark: _Toc29144136][bookmark: _Toc29144539][bookmark: _Toc29144737][bookmark: _Toc29148449][bookmark: _Toc29148775]
LIST OF TABLES
Table 1.1 The Percentage Contribution of Truancy to Dropouts Between 2004-2011	2
Table 3.1 Expected Participants by Gender.	33
Table 4.1 Heads of Schools by Gender and Educational Level.	39
Table 4.2 Class Teachers’ by Gender and Educational Information	40
Table 4.3 Truants’ by Gender and Educational Level	40
Table 4.4 Truants’ Parents/Guardians by Gender and Educational Level	41
Table 4.5 Educational Level of Officials	41
Table 4.6 School Inspectors by Gender and Educational Level Characteristics.	42
Table 4.7 Field Respondents by Gender	42
Table 4.8 Students’ Factors Influencing Truancy.	46
Table 4.9 Cultural Practices Influencing Truancy	65
Table 4.10 Economic Activities Influencing Truancy.	70
Table 2A Monthly Missed School Days (school 1) in 2013	117
Table 2B Monthly Missed School Days (school 2) in 2013	117
Table 2C Monthly Missed School Days (school 3) in 2013	118
Table 2D Monthly Missed School Days (school 4) in 2013	118
Table 2E Monthly Missed School Days (school 5) in 2013	118
Table 3.A Home/Family Factors’ Influencing Truancy	119
Table 3.B School Factors’ Influencing Truancy.	120
Table 3.C. List of Community Built and Managed Secondary Schools in Arusha City Rank-Ordered by the Highest Number of Lost Days due to Truancy in a Period of one Year (2013)…………….	121

[bookmark: _Toc392954043][bookmark: _Toc392955701][bookmark: _Toc394116553][bookmark: _Toc394116715][bookmark: _Toc394116873][bookmark: _Toc29144137][bookmark: _Toc29144540][bookmark: _Toc29144738][bookmark: _Toc29148450][bookmark: _Toc29148776]LIST OF FIGURES

Figure 2.1: Conceptual Frame Work	25
Figure 4.1 Graphically Summary of Students’ Factors Influencing Truancy	50
Figure 4.2 Graphically Summary on Home/Family Factors Influencing Truancy	56
Figure 4.3: School Factors Influencing Truancy Graphically.	65
Figure 4.4: Cultural Practices Influence Truancy Presented Graphically.	70
Figure 4.5: Economical Activities Influencing Truancy Presented Graphically.	76
Figure 5A: School Building Which its Windows Were not Fixed With Glasses.	122
Figure 5B: School Building With its Broken Glass Windows.	122

[bookmark: _Toc377328474][bookmark: _Toc387755352][bookmark: _Toc392954044][bookmark: _Toc392955702][bookmark: _Toc394116554][bookmark: _Toc394116716][bookmark: _Toc394116874][bookmark: _Toc29144138][bookmark: _Toc29144541][bookmark: _Toc29144739][bookmark: _Toc29148451][bookmark: _Toc29148777]CHAPTER ONE
[bookmark: _Toc29144139][bookmark: _Toc29144542][bookmark: _Toc29144740][bookmark: _Toc29148452][bookmark: _Toc29148778]1.0 BACKGROUND OF THE PROBLEM
1.1 [bookmark: _Toc29144140][bookmark: _Toc29144543][bookmark: _Toc29144741][bookmark: _Toc29148453][bookmark: _Toc29148779]Introduction
This chapter presents the background to the problem, statement to the problem, purpose of the study, objectives of the study, research questions, significance of the study, delimitation of the study, and definitions of terms.
1.2 Background to the Problem.
Truancy is any absence of part or all of a school day for which pupils’ parents or guardians have not provided valid excuse (Wisconsin, 2000). URT (2008) reports high drop out in both primary and secondary school levels. Truancy accounted for 67% of all dropouts at primary and 33% at secondary school levels in 2008 while the other factors accounted for 33%; implying that truancy is not only a problem in secondary schools but more so at primary school level.
According to Baleinakorodawa (2009) in New Zealand the history of truancy goes back to over a hundred years when school attendance was first made compulsory and official was expressing concerns over truants as far back as 1870. Truancy is not a new problem in Tanzania but it has become a serious issue recently due to increasing enrollment and community built and managed secondary schools. URT (2012) contending: ‟The number of secondary schools increased from 1,291 in 2004 to 4,266 in 2011; an increase has been achieved through community secondary schools in every ward, these schools have been built through community supported efforts in their wards. According to Taasisi ya Maendeleo Shirikishi ya Vijana (2010) the student teacher ratio was 1:88.
The truancy problem increases as large number of students are enrolled compared to the available teachers; as the number of teachers does not match that of students. Hence leads to overcrowding of students in classrooms thus necessitating difficulties in controlling truancy especially that of missing some periods. Tanzania is characterized by high dropout rates particularly in the early years of schooling. Tanzania specifically, high dropout rates have been reported both at primary and secondary school levels as per (URT, 2012).

[bookmark: _Toc380960987][bookmark: _Toc380961196][bookmark: _Toc382340912][bookmark: _Toc382341131][bookmark: _Toc382341186][bookmark: _Toc382341485][bookmark: _Toc387754671][bookmark: _Toc387758598][bookmark: _Toc390029974][bookmark: _Toc392953961][bookmark: _Toc392956035][bookmark: _Toc392956703][bookmark: _Toc394116719][bookmark: _Toc394116877][bookmark: _Toc394116974][bookmark: _Toc394118229][bookmark: _Toc29143041][bookmark: _Toc29143731][bookmark: _Toc29143873][bookmark: _Toc29144544][bookmark: _Toc29147385][bookmark: _Toc29147599][bookmark: _Toc29148454][bookmark: _Toc29148780]Table 1.1 The Percentage Contribution of Truancy to Dropouts Between 2004-2011
	2004
	2005
	2006
	2007
	2008
	2009
	2010
	2011

	77.6%
	77.3%
	77.6%
	66.6%
	69.5%
	36.2%
	72.7%
	72.7%

Source: URT 2009 to 2012
Truancy is affecting completion rate of students and it is a major reason for dropout. National Data on truancy as a reason for drop out from school carries large percent as depicted in table 1.1, while other factors carry lower percent URT (2009) and URT (2012). According to Government statistics 76,002 students dropped out of secondary school in 2011 out of whom 72.7% were due to truancy.

According to URT (2012) the total enrolment of students of all ages in 2012 was 1,802,810 for ordinary level and 81,462 for advanced level respectively. According to URT (2012) the Net Enrollment Ratio (NER) and the Gross Enrollment (GER) in secondary education (form 1-6) has been rising every year up to 369% in 2012.
The data shows scarcity of teachers in secondary schools and make the task of teachers to be tough because it is impossible to stop truancy with a small number of staff. Truancy is a serious problem which hinders the goals of education to be achieved because some of the students enrolled do not get the skills and knowledge required due to their missing instructions including dropping out of school. According to Baleinakorodawa (2009) truancy can be a symptomatic of learners that are insecure, have lower academic achievement levels and low self esteem.
Truancy is a persisting problem in secondary schools because teachers lack knowledge on how to contain it. According to Baleinakorodawa, (2009) ‟many teachers do not have an understanding of the cause of truancy, nor are they expert in other education support services such as counseling, or other social services. The lack of knowledge about the cause of truancy increases the problem because teachers should be the main actors in correcting students’ habits through guidance and counseling.
Truancy is more serious of a problem at ordinary level than at advanced level of secondary school education because of their age. According to URT (2009) the official school attending age ranges from 14-17 for lower secondary education and 18-19 for A-Level secondary education. That age of ordinary level secondary education coincides with the early period of adolescence which engages in some habits without giving them a thought. That explains why truancy is common at O- level than at A- level secondary education. Truancy is a leading problem in community secondary schools. The data for showing the fixed number is absent due to varying number of truants within the community secondary school ; many students are absent without an excuse.
Truancy is a disaster to the present and the coming generation if serious measures are not taken to stop it due to the linking with delinquent activities. According to Baker et, al. (2001) the students, who do not attend school generally engage in stealing activities, violence themselves and drug abuse, just to mention a few and once the truants become adults they involve themselves in low paid jobs, dependency, poverty and low life expectancy.
The outcome of truancy is the major factor for secondary school failure; as per Diggs (2010) truancy has negative impacts academically due to the reason that existing missing of subjects’ instruction is become a major factor for doing poorly in examinations.
[bookmark: _Toc377328476][bookmark: _Toc387755358][bookmark: _Toc392954050][bookmark: _Toc392955708][bookmark: _Toc394116560][bookmark: _Toc394116722][bookmark: _Toc394116880][bookmark: _Toc29144142][bookmark: _Toc29144545][bookmark: _Toc29144743][bookmark: _Toc29148455][bookmark: _Toc29148781]1.3 Statement of the Problem.
Truancy is a global challenge facing policy makers. Data showing truancy in school levels is found in school class registers. However, most teachers have problems in keeping accurate data in schools. Moseki (2004) narrates that the information obtained from class registers may be inadequate or incomplete and limits the understanding of the truancy phenomenon. The researcher was motivated to study the truancy problem after observation some students walking around the Arusha city with their school uniforms, discussing with teachers issues partaking to short and long time school absentees. Reversing discipline committee meeting minutes which concerned indiscipline matters of the students including truancy where, the long term truants were given punishments. Others were carried forward to the school board for exclusion especially those, who did not attend school ninety days continuously. Tanzania is among the countries in the world facing the problem of truancy in the secondary schools. According to URT (2012) the total population of Tanzanians by the year 20012 was 44.9 million. As per URT (ibid) the great population comprises youth under the age of 25 who covers 66% part of the population. Youth group is facing many challenges including truancy.
Causes of truancy identified can be grouped under personal factors, school factors, family and community factors, students’ factors cultural factors and economic factors. Outcomes of truancy to the students are incompetent workers, linkage to delinquent activities such as gang involvement, educational failure, school dropout, alcohol usage and drug abuse. The mentioned factors of truancy have been tested in other parts of the world and were responsible for truancy however, these factors have not been tested in Tanzania especially Arusha city to gauge how they influence truancy in community built and managed secondary schools.
1.4 Purpose of the Study
This study aimed at identifying the factors influencing truancy in public community built and managed secondary schools in Arusha city. The study was design to pose questions to students, teachers, parents, secondary school inspectors and educational officials on factors influencing truancy.
[bookmark: _Toc29148456][bookmark: _Toc29148782]1.5 Definitions of key Terms.
The terms below are adopted in the study.
1.5 .1 Vandalism- According to en.wikpedia.org/wiki/vandalism vandalism is defined as behaviour attributed originally to the vandals by the Romans, in respect of culture, ruthless destruction or spilling of anything beautiful or venerable. According to http://criminal.findlaw.com/criminal-carges/vandalism.html. criminal is an offense that occurs when a person destroys or defaces someone else’s property without permission. The definitions are not adopted because they are not relevant to the study. Vandalism according to English Dictionary (Thomson, 1995) is willful or malicious destruction or damage of property. The study adopts this definition because it is relevant.

1.5.2 Bullying- is the use of strength or power to hurt or frighten other people Advanced Learner’s Dictionary (Wehmeier, 2005). This definition is not appropriate in this study because it is not comprehensive. According to Ndibalema (2013) bullying has a wide range of physical or verbal behaviours of an aggressive or antisocial nature, are encompassed by the term bully and these include: insulting, teasing, abusing verbally and physically, threatening, humiliating, harassing and mobbing. This definition is adopted in the study because there are more than one form of bullying therefore it is relevant.

1.5.3 Incomprehensible- According to Advanced Learner’s Dictionary (ibid) something that is impossible to understand. This study adopts the definition because it is relevant.

1.5.4 Inapproachability- prefix in which means not or opposite of approach is something you get close to it (ibid). Approach means to come near to somebody or something in distance or time Advanced Learner’s Dictionary (Wehmeier, ibid). Therefore inapproachability means something one cannot get close to. This definition is adopted in study because it is comprehensive.

1.5.5 Truancy any absence of part or all of a school day for, which pupil’ parent or guardian has not provided valid excuse URT (2008). According to Diggs (2011) a student becomes truant when he/she has; all three categories truants, chronic truants, and habitual truant. This definition is adopted in study because it is relevant to the study.

1.5.6 Truant- is a minor age of 6-17 years old, who has more than three unexcused/ unverified absences in an academic school per year (Diggs, op.cit). This definition is accepted, although with a slight modification in order to accommodate some secondary-school learners in Tanzania whose age ranges 14 to 17 years (URT, 2009). For the purpose of this research, a truant refers to a learner who, after being registered at a school, absents himself or herself from school or lessons without a legitimate reason or permission from parents or the school official. This definition is accepted in this study because it is relevant to it.
1.5.7 Chronic truant – a student, who misses over 10% of school days without a valid excuse and has been identified by the appropriate school official during the academic year (Diggs, ibid). This study accepts definition although with a slight modification in order to accommodate rules guide the expulsion of student in school, a chronic truant misses school less than 90 days inconsistently. The study accepts this definition because it is comprehensive.
1.5.8 Habitual truant – a student, who has been reported as truant three or more times and offered service from the appropriate school official (ibid). This study adopts the definition because it is comprehensive to the study.

1.5.9 Community built and managed secondary schools are schools built from funds raised by relevant communities and local councils with little financial assistance from the Central Government (Ndabise, 2008). This study accepts the definition because it is comprehensive.

1.6 [bookmark: _Toc29144143][bookmark: _Toc29144546][bookmark: _Toc29144744][bookmark: _Toc29148457][bookmark: _Toc29148783]Objectives of the Study
[bookmark: _Toc29144144][bookmark: _Toc29144547][bookmark: _Toc29144745][bookmark: _Toc29148458][bookmark: _Toc29148784][bookmark: _Toc377328477][bookmark: _Toc377328478][bookmark: _Toc387755359][bookmark: _Toc392954051][bookmark: _Toc392955709][bookmark: _Toc394116561][bookmark: _Toc394116723][bookmark: _Toc394116881]1.6.1 General Objective of the Study
The over all purpose of the study is to identify factors which influence truancy among students in public community built and managed secondary school in Arusha City and to suggest ways to overcome them.
1.6.2 [bookmark: _Toc377328479][bookmark: _Toc387755360][bookmark: _Toc392954052][bookmark: _Toc392955710][bookmark: _Toc394116562][bookmark: _Toc394116724][bookmark: _Toc394116882][bookmark: _Toc29144145][bookmark: _Toc29144548][bookmark: _Toc29144746][bookmark: _Toc29148459][bookmark: _Toc29148785]Specific Objectives
[bookmark: _Toc377328481]More specifically the study aim to:
1. Determine the extent to which students’ factors influence truancy.
2. Assess the extent to which home factors influence truancy.
3. Analyze the extent to which school factors influence truancy.
4. Investigate strategies for minimizing truancy.
1.7 [bookmark: _Toc387755361][bookmark: _Toc392954053][bookmark: _Toc392955711][bookmark: _Toc394116563][bookmark: _Toc394116725][bookmark: _Toc394116883][bookmark: _Toc29144146][bookmark: _Toc29144549][bookmark: _Toc29144747][bookmark: _Toc29148460][bookmark: _Toc29148786]Research Questions
[bookmark: _Toc387754678][bookmark: _Toc387755362][bookmark: _Toc387758605]The study is guided by the following research questions:
i. To what extent is truancy among students influenced by their own personal
factors?
ii To what extent is truancy among students influenced by home factors?
iii. To what extent is truancy among students influenced by school factors?
iv. What strategies can be used to minimize truancy?
[bookmark: _Toc377328483][bookmark: _Toc387755363][bookmark: _Toc392954054][bookmark: _Toc392955712][bookmark: _Toc394116564][bookmark: _Toc394116726][bookmark: _Toc394116884][bookmark: _Toc29144147][bookmark: _Toc29144550][bookmark: _Toc29144748]
1.8 [bookmark: _Toc29148461][bookmark: _Toc29148787]Significance of the Study
This study is conducted to identify the influence of factors which influence truancy in community built and managed secondary schools in Arusha city. This study is expected to provide information on what factors need to be addressed so as to solve the problem of truancy of secondary schools students in Arusha city, through making some adjustment on the factors responsible for truancy. The findings of the study are expected to be beneficial to school teachers, policy makers, parents, and other educational stake holders in Arusha City and possible elsewhere.

The study has potential advantages because it will inform the teachers’ preparation colleges and education curriculum developers to improve their programmes so as to motivate learners. The study will also educate parents, teachers and the educational leaders on the strategies to minimize truancy.

1.9 Limitation of the Study
[bookmark: _Toc380960188][bookmark: _Toc380960190]The population of the study involves truants and truants’ parents who hid information fearing of being punished by the authority concerned, so it was a limiting factor to a researcher to get the needed information. Not only that but also language barrier to some of the respondents who, needed the instrument to be translated especially the parents/guardians questionnaires. Truants’ parents were not ready to come to schools premises which made the researcher to follow them in their homes or working places, which to some of them took longer time to reach. Some parents hid themselves to avoid being involved in the study. Some parents were illiterate they required the researcher to read for them and wrote their answers.
1.10 Delimitation of the Study
The study will be done in Arusha city as a case study concerning factors influencing truancy in public community built and managed secondary schools.
[bookmark: _Toc387755364][bookmark: _Toc392954055][bookmark: _Toc392955713][bookmark: _Toc394116565][bookmark: _Toc394116727][bookmark: _Toc394116885][bookmark: _Toc29144148][bookmark: _Toc29144551][bookmark: _Toc29144749]1.11 Scope of the Study is concerned with how students’ factors, home, school, culture and economic factors relate to truancy in public community built and managed Secondary school students in Arusha city-Tanzania. It will be conducted in five selected secondary schools.
[bookmark: _Toc29148462][bookmark: _Toc29148788]1.12 Organization of the Study
The study is organized into 5 chapters. Every chapter has subtopic related to the topic of the study. Chapter 1 is about an introduction and background to the problem, statement to the problem, purpose of the study, objectives of the study, research questions, significance of the study, limitation of the study, delimitation of the study, definitions of key terms, and organization of the study. Chapter two presents an introduction, theoretical framework, empirical literature, outcome of truancy from literatures, knowledge gap and conceptual framework.

Chapter three presents research methodology which includes an introduction, research approach and design, population of the study, sample and sampling strategies, location, data sources, data collection methods, development of the instruments, validity and reliability, data management and analysis, field experience, and research ethics. Chapter four contains introduction, demographic information, findings presentation, and conclusion. Chapter 5 presents summary of the study, conclusion, contribution of the study and recommendations.

The chapter is followed by references and appendices 1 which is the research questionnaire for students, 2 which is research questionnaire for teachers, 3 which are research questionnaire and interview for heads of the schools, 4 which is questionnaire for educational officials/educational inspectors, 5 which is questionnaires for parents. Appendix 2 is the list of Arusha city’s public community built and managed secondary schools. Appendix 3 shows classes of the sampled schools. Appendix 4 shows tables of responses of questionnaires and interview from respondents. Appendix 5 shows pictures of school buildings.
[bookmark: _Toc377328489][bookmark: _Toc387755365][bookmark: _Toc392954056][bookmark: _Toc392955714][bookmark: _Toc394116566][bookmark: _Toc394116728][bookmark: _Toc394116886][bookmark: _Toc29144149][bookmark: _Toc29144552][bookmark: _Toc29144750][bookmark: _Toc29148463][bookmark: _Toc29148789]
CHAPTER TWO
[bookmark: _Toc377328490][bookmark: _Toc387755366][bookmark: _Toc392954057][bookmark: _Toc392955715][bookmark: _Toc394116567][bookmark: _Toc394116729][bookmark: _Toc394116887][bookmark: _Toc29144150][bookmark: _Toc29144553][bookmark: _Toc29144751][bookmark: _Toc29148464][bookmark: _Toc29148790]2.0 LITERATURE REVIEW
2.1 [bookmark: _Toc377328491][bookmark: _Toc387755367][bookmark: _Toc392954058][bookmark: _Toc392955716][bookmark: _Toc394116568][bookmark: _Toc394116730][bookmark: _Toc394116888][bookmark: _Toc29144151][bookmark: _Toc29144554][bookmark: _Toc29144752][bookmark: _Toc29148465][bookmark: _Toc29148791]Introduction
[bookmark: _Toc377328492]This chapter reviews relevant literature in relation to the factors which influence truancy, outcome of truancy, and ways of reducing truancy. Recently truancy has attracted much attention in educational research both internationally and nationally Darmody et. al, (2007). This chapter has theoretical frame work literature review, empirical literature review, outcomes of truancy from literature review, knowledge gap, conceptual frame work and summary of chapter two.
 2.2. Theoretical Framework

2.2.1. Production Function Theory.
The study is formed by theory of production function model which is established by Stufflebeam (1982). The model has context, input, process and product. Educational context there are factors which need to be addressed in order to get the intended products. The inputs affect the process and output depending on how they are equipped. When inputs are well equipped the process will be affected positively but when the inputs are poorly equipped the process will be affected negatively. When the process are interfered the output will be affected as well figure 2.1 shows how input, process affect the output.

2.2.2. Theory of Habitus.
The study also formed by the theory of Habitus, according to Bourdieu (1990) is the generative principle of responses more or less well adapted to the demands of experiences of earliest infancy, of the whole collective history of family and class. The theory contains individual’s birth uniqueness in the way that he or she tends to behave or feel in a certain way to have certain outlook and ideas in life and is shaped by the way a person is socialized from childhood with the family, friends and school.

Both theories are important in this study because they help in explaining the factors influencing truancy. Production Function Model explains how inputs and process in school context influence school attendance or absenteeism. The Habitus theory support how the child is reared by the family school and peer influence from the childhood influence personal behaviours.

2.2.3 School Factors Influencing Truancy
[bookmark: _Toc377328496]Darmody et. al, (2007) sizes of very small schools (fewer than 200 students) are less likely to have truants than large schools. Students who experience their school climate as supportive are significantly less likely to be truant while those who report a more disorderly school climate are more likely to be truants (Darmondy et. al, ibid). According to Moseki (2004) school size is likely to affect the school by making it difficult to control due to disruptive behaviours when there are more learners than educators can manage.
[bookmark: _Toc377328501][bookmark: _Toc377328504][bookmark: _Toc377403179][bookmark: _Toc378829275][bookmark: _Toc379896133][bookmark: _Toc380960165][bookmark: _Toc380960436]Students’ truancy is one of the problems facing secondary schools because of bullying behaviour being perceived by both teachers and students (Ndibalema, 20013), a finding supported by Lumsden (2002) the victims of bullying always suffer humiliation, insecurity, and loss of self-esteem and may develop fear of going to school.
 Brutality at school contributes to 80% of students’ school dropout worldwide as per (Masuguliko, 2014). Severe punishment, lack of school basic needs, unfriendly school environment encourage school dropout (Masuguliko, ibid). Poor teaching approaches in the classroom, as it is teacher – centered, with students relying heavily on the teacher and old notes and classroom time often not being used efficiently and effectively for mental engagement of the students (URT, 2010).
According to Wedgwood (2005) latrines are an important factor for maintaining attendance especially for girls. The girls need well equipped toilets with water facilities and enough toilet rooms so as to maintain their attendance especially at menstruation periods Wedgwood (ibid). Most of them do not feel well to come to school due to insufficient and improper toilets to attend themselves and so, stay at home during such periods. The issue of insufficient toilets affects girls more than boys because of their biological reason.
According to URT (2012) 55,155 (84.7%) out of 65,086 secondary school teachers have professional qualification. According to Anangisye (2011) teachers do not have methodological knowledge and skills and so they cannot teach well; leave alone their lack of guidance skills and adequate competencies for dealing with students’ behaviours due to poor training. Teachers lack enough education in Tanzania still use outdated and irrelevant curricula that are insensitive to what people need (Anangisye, ibid).
Limited school management skills of some heads of schools affect the daily running of the school activities including academic performance and financial management of the schools (URT, 2010). School management determine the habits of the students through making follow up in proper teaching of the students , purchasing teaching and learning materials, making sure the curriculum is properly implemented and creating conducive atmosphere for both workers and students (URT, ibid).
According to Baker et. al, (2001); Hammond, et.al, (2007) school factors include: i.) Inconsistent and ineffective school attendance policies; ii.) poor record keeping iii.) not notifying parents/guardians of absences; iv.) unsafe school environment; v.) poor school climate; vi.) poor relations with teachers and; vii.) inadequate identification of special education needs.
2.2.4 Family/Home and Community Factors Influencing Truancy
 According to Simba (2004) Lindi region in 2004, 383 students out of 1,996 allocated to secondary schools do not report to school, this is due to parents having little awareness of the value for education. Families, which have no money to buy school needs like uniforms, books render students not to come to school, this is caused by poverty (Simba, ibid). URT (2012) states that, the number of people living below $ 1 a day the income poverty line are many in Tanzania. About 3,210 secondary students in Mtwara region are not attending classes regularly due to lack of basic needs (Bakari, 2011).
Trujilo (2005) investigated parental involvement in school and student home work and found out that it resulted in better attendance. On the other hand parents who use their schools children to caring for young sibling or working to support the family income have been found to have higher tendency for truancy. Similarly, Trujilo, (ibid) found out that truants are more likely to come from single parent’s homes and have more siblings than by a couple. The parent’s engagements in students’ school activities reduce truancy because the students are aware that their parents are monitoring their progress in school.
Outbreak of diseases result in truancy (URT, 2000) because of the increased loss of teachers through AIDS deaths which affect various efficiency indicators in the education sector such as teaching load, teacher pupil ratio, attendance and enrollment. This problem affects not only teachers but also the community at large including the students who taking care of the sick persons at home or missing school because of being infected by the disease (URT, ibid). Shortage of teachers due to AIDS is a reason for poor attendance because of the decreasing number of teachers and students missing some periods.
According to Maynard (2012) unhealthy family relationships, parental value and attitude towards education, inconsistent and ineffective discipline result in school absences. Family conflict, poor or unhealthy family relationships, parental values and attitude towards education, lack of cohesion, absences by parents, poor parents-child interactions and family structure influence truancy in many societies (Maynard, et. al, ibid).

Virginia department (2005) explains that, poverty of the family force students to engage in employment and small businesses so as to meet the basic needs and support of their families, and when the students are engaging into such kind of activities their school attendance is decreased.

2.2.5 Student’s Factors Influencing Truancy
According to Baker et. al, (2001) Heilbrunn (2007) ;Hammond, et. al, (2007) student factors include: i.) Lack of personal ambition for education; ii.) poor academic performance; iii.) poor relationships with other students; iv.) gang involvement; v.) lacking self-esteem; vi.) unmet health needs and; vii.) alcohol and drug use and abuse.

2.2.6 Cultural Factors Influencing Truancy
 Cultural ceremony practices, which are done by some ethnic groups in Tanzania influence truancy because victims need to stay at home for some days as per Otiso (2013). According to Masuguliko (2014) early marriage to girls in Shinyanga, Mwanza and Geita is forced on the children by parents in order to get bride price. Therefore children are forced to be truants and after ninety days, are expelled according to standing regulations (URT, 1995).

2.3 [bookmark: _Toc377328493][bookmark: _Toc387755368][bookmark: _Toc392954059][bookmark: _Toc392955717][bookmark: _Toc394116569][bookmark: _Toc394116731][bookmark: _Toc394116889][bookmark: _Toc29144153][bookmark: _Toc29144556][bookmark: _Toc29144754][bookmark: _Toc29148466][bookmark: _Toc29148792] Empirical Literature in Developed Countries.
[bookmark: _Toc29143054][bookmark: _Toc29143744][bookmark: _Toc29143886][bookmark: _Toc29144154][bookmark: _Toc29144557][bookmark: _Toc29144755][bookmark: _Toc29147611][bookmark: _Toc29148467][bookmark: _Toc29148793][bookmark: _Toc29143055][bookmark: _Toc29143745][bookmark: _Toc29143887][bookmark: _Toc29144155][bookmark: _Toc29144558][bookmark: _Toc29144756]Diggs (2011) conducted a study of the untold stories of truant students: a case study analysis of their experiences at the attendance resource center in North Sacramento area in North America. The study used case study with purposeful sampling including six students the in 12th grade were selected; two from Latino America, two from African Americas, one was Caucasian, and one was bi-racial African American/ Italian. Interviews and documents reviews were used to collect data. The findings reveal factors for truancy; disengagement from the school, drugs use and abuse, family obligation, issues at home, peer pressure, self identity, family influence, teachers influence, and school experience.
[bookmark: _Toc29147612][bookmark: _Toc29148468][bookmark: _Toc29148794]The researcher suggests a transformational leader will need to rise to the occasion and lobby. Students need a leader, who is going to understand their needs and who will consider the constructed realities and develop long-term solutions. Transformational leaders are needed to lobby individuals and convince policy makers to complete a policy aimed at helping to save our future.

[bookmark: _Toc29143056][bookmark: _Toc29143746][bookmark: _Toc29143888][bookmark: _Toc29144156][bookmark: _Toc29144559][bookmark: _Toc29144757][bookmark: _Toc29147613][bookmark: _Toc29148469][bookmark: _Toc29148795]Wagner at, al. (2004) conducted a study of Truancy in Germany in Cologne and Freiburg. Both researchers used multistage clustered sampling. The findings are that; boys skip school more than girls. Students, who have good relationship to their father or mother show low risk of truancy. Findings revealed that students skip school as chances increase in receiving social and economic resources outside of school.
[bookmark: _Toc29143057][bookmark: _Toc29143747][bookmark: _Toc29143889][bookmark: _Toc29144157][bookmark: _Toc29144560][bookmark: _Toc29144758][bookmark: _Toc29147614][bookmark: _Toc29148470][bookmark: _Toc29148796]They concluded, three agents of socialization family, School and peers offer the most explanatory power for truancy. They suggested ways of reducing truancy; an accurate control of the students’ presence at school is important. Students need to know that even skipping just one lesson will be registered by the school. Parents should be informed immediately of the unauthorized school absence of their children. Educational matters should be demonstrated in a more appealing way, so that parents become more engaged in the school life of their children. This is especially fundamental for parents who do not put a high value on educational attainment.
Hubbard (2003) conducted a study on Teacher Perceptions Regarding Truancy; their .causes and early intervention strategies at West Central Wisconsin. The purpose of this study was to determine the perceptions of elementary school teachers, in a school district in west central Wisconsin, regarding the causes of truancy and high rates of excused absences and prevention and intervention strategies were utilized to address these issues.
A sample population was selected from these schools based on the socio economic status of the population attending the school. The schools selected two top, two middle, and two low socio-economic areas in the school district. The data from the surveys were analyzed using frequency counts and percentages. The study revealed that students’ home environment like parenting style, family conflict, psychological and educational causes influence truancy. Based on the results of this study, it was recommended that the school district offer this survey to the entire district teaching staff. In order to effectively deal with issues of absenteeism, it is critical to understand the causes of truancy and high rates of excused absences, as well as their prevention and intervention strategies.

2.4 [bookmark: _Toc29144158][bookmark: _Toc29144561][bookmark: _Toc29144759][bookmark: _Toc29148471][bookmark: _Toc29148797] Empirical Literature From Developing Countries
[bookmark: _Toc29143059][bookmark: _Toc29143749][bookmark: _Toc29143891][bookmark: _Toc29144159][bookmark: _Toc29144562][bookmark: _Toc29144760][bookmark: _Toc29147616][bookmark: _Toc29148472][bookmark: _Toc29148798]Moseki (2004) conducted a study in South Africa on nature of truancy and the life world of truancy in secondary schools. The study used quantitative survey design. The instruments for collecting data were questionnaires. The study used population of secondary school learners. The sample was randomly selected. The study found out that learners skip biology and mathematics lessons. Findings also revealed that learners spent time at their homes’ friends. Generally it was found that learners having learning problems skip school. On the other hand findings indicated that truants come from any type of family. It was also found that learners engage in truancy irrespective of the academic expectation of the parents have of them.

[bookmark: _Toc29143060][bookmark: _Toc29143750][bookmark: _Toc29143892][bookmark: _Toc29144160][bookmark: _Toc29144563][bookmark: _Toc29144761][bookmark: _Toc29147617][bookmark: _Toc29148473][bookmark: _Toc29148799]The study revealed that there is significance dependence between the degree of parental involvement at school and truancy. Parents who are interested in their children’s works never engage in truancy. Finally the study found that learners, who have a good relationship with educators seldom or never, skip school.
Onderi and Makori (2013) conducted a study in Kenya specifically in Nyamira county base on secondary school principals. The purpose of their study was to establish the challenges that confront Principals of secondary schools in Nyamira county in Kenya. The study adopted a descriptive survey and the uses of questionnaires in collecting data. The study sample consisted of 87 principals purposively selected from schools in the county. The quantitative data from questionnaires were analyzed with the aid of statistical package for social science (SPSS).

The study established that principals faced serious challenges, which included interference from sponsors, inadequate funds, inadequate resources and lack of qualified teachers among others. The study also identified the following as serious issues: teenage pregnancy, bullying, alcohol and drugs, violence and truancy among others. Such challenges and issues negatively impacted the schools’ entire life including examination performances. Guidance and counselling has been identified as a remedy for dealing with indiscipline in schools. Principals and teachers, who are involved in its delivery lack professional training, hence lack professional skills, techniques and knowledge required to make the service effective.

Gosain (2013) conducted a study concerning factors that cause truancy among adolescent students in India at Faridabad town. A total of 200 students within the age of 15-18 years from four Government schools were purposively selected as sample from Faridabad town of Haryana. The study revealed that family problems, where parents want their children to follow and fulfill parents’ ideals and wishes influence truancy. The problems of handicaps are disturbing the students hence make them to be truants. The school problems are fewer opportunities are provided at schools for up to date knowledge and subject are not interesting for students.

Family and school problems act as the main factors causing truancy among students. Among those two problems family problems are more effective in causing truancy among students. The suggestions given are: Family must be careful in aspiring their children’s future. Parents should be given guidance through adult education. A sound knowledge of the correct methods of observation and diagnosis of students’ behaviours are necessary for a teacher in order to discover the truants.

Cook and Ezenne (2010) conducted a study on Factors Influencing Students’ Absenteeism in Primary Schools in Jamaica. This study sought to determine the root causes of absenteeism in selected primary schools in Jamaica by investigating the influence of personal, educational, and community factors on student absenteeism from school. Data collection techniques involved the use of focus group interviews with parents, teachers, and community members from 71 schools.

The study found that, parental factors: financial constraints, older siblings given preference over younger siblings at the primary level to attend school, and parents’ lack of control of their children influence truancy. Student factors: Students’ indiscipline and illness influence truancy. Community factors: Lack of water, lack of electricity, and poor transportation cause truancy. School factors: Non-critical activities on Fridays at the schools influence truancy.

[bookmark: _Toc29144161][bookmark: _Toc29144564][bookmark: _Toc29144762]The suggestions given to control truancy include schools to work along with community members in eradicating truancy. Where possible, the school administrators within the community could consider joint programmes with skills training institutions for enhancing parents’ working skills and exposing them to alternate competency-based training.

[bookmark: _Toc29148474][bookmark: _Toc29148800]2.5 Empirical Literature in Tanzania
[bookmark: _Toc29143062][bookmark: _Toc29143752][bookmark: _Toc29143894][bookmark: _Toc29144162][bookmark: _Toc29144565][bookmark: _Toc29144763][bookmark: _Toc29147619][bookmark: _Toc29148475][bookmark: _Toc29148801][bookmark: _Toc29143063][bookmark: _Toc29143753][bookmark: _Toc29143895][bookmark: _Toc29144163][bookmark: _Toc29144566][bookmark: _Toc29144764]Sigareti (2013) investigated the Impact of Parents ‟Contribution upon Studentsˮ Equitable Accesses to Secondary Education in Misungwi District. In particular the study sought to examine the contributions that parents incurred in financing secondary education. The scope of the Study was all Public Secondary Schools in Missungwi District. The study was carried out by using both cross-section and quasi-experimental designs. In case of research approach mixed methods were used. With respect to instruments: questionnaires and interview were used to collect data.

[bookmark: _Toc29147620][bookmark: _Toc29148476][bookmark: _Toc29148802][bookmark: _Toc29143064][bookmark: _Toc29143754][bookmark: _Toc29143896][bookmark: _Toc29144164][bookmark: _Toc29144567][bookmark: _Toc29144765]The study found out that apart from parental contributions it had other impacts; dropout rate, truancy, absenteeism, pregnancy. The study is important because the findings of the study reveal family poverty, shortage of teaching and learning resources at school, caused by involving parents to school contributions influence truancy.

[bookmark: _Toc377328506][bookmark: _Toc377403181][bookmark: _Toc387755371][bookmark: _Toc392954062][bookmark: _Toc392955720][bookmark: _Toc394116572][bookmark: _Toc394116734][bookmark: _Toc394116892][bookmark: _Toc29144165][bookmark: _Toc29144568][bookmark: _Toc29144766][bookmark: _Toc29148477][bookmark: _Toc29148803]2.6 Outcomes of Truancy
According to Balfanza et. al, (2008) poor attendance is the primary drive of course failure in the secondary grades and the cause of high dropout rate. According to Baker, et, al. (2001) the adults, who were truants during adolescent, are the ones, who have high social problems Such adults are more likely than others to: i) have poor physical and mental health; ii) work in low paying jobs; iii.) live in poverty; iv.) have children with problem behaviours and; vi.) be incarcerated.
[bookmark: _Toc377328497][bookmark: _Toc377403174][bookmark: _Toc378829270]Trujilo (2005) explains truancy as a gateway to crime has been linked to delinquent activities in youth and significant behaviour in adulthood, including an increased propensity to violence. Truancy is also strong predictor of juvenile problems including social isolation, gang involvement, educational failure, substance abuse, delinquency and school dropout (Trujilo, ibid). High truancy rates have been linked to day time burglary and vandalism (ibid).
2.7 Synthesis of Knowledge Gap
Empirical literature in developed countries found students’ factors influencing truancy as; disengagement from school, peer pressure, self identity, drug use and abuse. Home factors are; family obligation, issues at home, parenting style and family conflicts. School factors are; teachers influence, school experience, receiving social and economic resources outside the school.
Empirical literature from developing countries found students’ factors influencing truancy as; learners spent time at their homes’ friends, students’ having learning problems skip school, indiscipline and illness. Home factors found are: students forced to follow parents’ ideas, students’ handicaps, financial constraints and age preference. School factors are; school; shortage of teaching and learning resources, non critical activities at schools on Fridays, not interested subjects at schools, fewer opportunities for updating knowledge at schools, bullying, lack of qualified teachers, lack of funds and resources at school. Community factors include; poor transportation, lack of water and electricity.
Empirical literature from Tanzania found factors influencing truancy; home factors include parental school contributions and family poverty. The school factors found are; shortage of teaching and learning resources.
[bookmark: _Toc29144190][bookmark: _Toc29144593][bookmark: _Toc29144791][bookmark: _Toc377328507][bookmark: _Toc387755377][bookmark: _Toc392954068][bookmark: _Toc392955726][bookmark: _Toc394116578][bookmark: _Toc394116740][bookmark: _Toc394116898][bookmark: _Toc29148478][bookmark: _Toc29148804]2.8 Knowledge Gap
[bookmark: _Toc29143091][bookmark: _Toc29143781][bookmark: _Toc29143923][bookmark: _Toc29144191][bookmark: _Toc29144594][bookmark: _Toc29144792][bookmark: _Toc29148479][bookmark: _Toc29148805]Empirical studies reviewed above show factors influencing truancy are in four categories; family factors, home factors, students’ factors and community factors.
[bookmark: _Toc29148480][bookmark: _Toc29148806][bookmark: _Toc377328508]The factors encouraged the researcher to take a deeper look into the same factors to gauge their influence on truancy in Arusha City, which is a different geographical and cultural area. Arusha like other large cities faces the problem of truancy in its public community secondary schools. Through review of empirical literature factors influencing truancy can be categorized into personal, home and community, institutional/school, and social- cultural factors. This study aims at finding out what factors influence truancy in Arusha City community built and managed secondary schools.

2.9 [bookmark: _Toc377328484][bookmark: _Toc387755372][bookmark: _Toc392954063][bookmark: _Toc392955721][bookmark: _Toc394116573][bookmark: _Toc394116735][bookmark: _Toc394116893][bookmark: _Toc29144166][bookmark: _Toc29144569][bookmark: _Toc29144767][bookmark: _Toc29148481][bookmark: _Toc29148807]Conceptual Frame Work
[bookmark: _Toc29143067][bookmark: _Toc29143757][bookmark: _Toc29143899][bookmark: _Toc29144167][bookmark: _Toc29144570][bookmark: _Toc29144768][bookmark: _Toc29148482][bookmark: _Toc29148808]This study employed the CIPP (Context, Input, Process and Product) evaluation model as adapted from Stufflebeam (1971). The model was modified to suit this study (figure 2.1). The concept framework in this study has number of components; context, input, process and product that reflect the research objectives and questions of the study intended to show the factors influencing truancy in public community built and managed secondary schools. The model below figure 2.1 shows how input influences process and the type of product given depend on input. When the inputs as indicated in the model are available, they enhance process but when they are not available the output will be affected. The conceptual frame work is adapted and used as a guide in this study.
 [image:]
[bookmark: _Toc29143085][bookmark: _Toc29143775][bookmark: _Toc29143917][bookmark: _Toc29144185][bookmark: _Toc29144588][bookmark: _Toc29144786][bookmark: _Toc29148483][bookmark: _Toc29148809]Source: Adapted from Stufflebeam. (1982).
[bookmark: _Toc29143086][bookmark: _Toc29143776][bookmark: _Toc29143918][bookmark: _Toc29144186][bookmark: _Toc29144589][bookmark: _Toc29144787][bookmark: _Toc29148484][bookmark: _Toc29148810]Figure 2.1: Conceptual frame work.
[bookmark: _Toc29143087][bookmark: _Toc29143777][bookmark: _Toc29143919][bookmark: _Toc29144187][bookmark: _Toc29144590][bookmark: _Toc29144788][bookmark: _Toc29148485][bookmark: _Toc29148811]Context: According to Omary and Mosha (1987) context evaluation asses the needs, problems, and opportunities within the defined environment. This study investigates the factors influencing truancy in public community built and managed secondary schools whereby schools are owned by community concerned. According to Ndabise (2008) public community built and managed secondary schools are built from funds raised by relevant communities and local councils with little financial assistance from the Central Government.

Input: Evaluation in input deals with resources needed for carrying out activities. These resources are physical, financial, time and human resources (Mosha, 1995). In this study resources provided by school, teachers and parents in facilitating students to stay at school are insufficient which make them to be uncomfortable to stay at school. The students are forced by the hard situation they face to go outside the school to fulfill their needs like involving themselves in petty business. The students’ school attendance is also facilitated by the availability of teaching and learning equipment and amount of funds for carrying out the activities, availability of teachers, time spent by parents and teachers in dealing with students’ behaviours. Parents’ ability to pay school contributions, buying home and school needs. The input in community secondary schools are few resources in terms of funds and human resources, which leads to students’ truancy.
Process: According to March and Willis (1995) process evaluation is an important stage because it translates what is on paper to action. In this study the role of parents, teachers, educational inspectors, officials and school administrators is to promote school attendance in public community built and managed secondary schools. Solution adopted educational stakeholders to reduce factors influencing truancy are considered important in stopping truancy. These aspects show clearly factors to be addressed so as to improve students’ school attendance. These factors are distance from schools to the students’ homes, use of alcohol and drugs, poor school infrastructure, and parents’ limited education.
Product: Product evaluation identifies the intended and unintended outcomes to help keeping the process on truck and determine its effectiveness (Stufflebeam, 2000). Determining the factors influencing truancy in public community built and managed secondary schools one of them is home factors. These factors are caused by parents’ poverty which leads to failure of paying school contributions, buying school needs and family needs. On the other hand the school factors influence truancy in community secondary schools because of the challenges facing them such as shortage of learning and teaching materials, shortage of teachers and incomplete infrastructure. These schools depend on parents’ contributions which make little funds at schools for well equipping of infrastructure and buying teaching and learning facilities. The results of depending to parents’ contributions are inadequacy funds. The outcomes of shortage of funds are poor infrastructure, shortage of teaching and learning facilities within the public secondary schools. Shortage of funds at family and school levels affects students’ school attendance. The outcomes are dropout, academic failure, poor discipline unwanted pregnancy, crimes and doing low paying jobs.
[bookmark: _Toc377328509][bookmark: _Toc387755378][bookmark: _Toc392954069][bookmark: _Toc392955727][bookmark: _Toc394116579][bookmark: _Toc394116741][bookmark: _Toc394116899][bookmark: _Toc29144192][bookmark: _Toc29144595][bookmark: _Toc29144793]

[bookmark: _Toc29148486][bookmark: _Toc29148812]CHAPTER THREE
[bookmark: _Toc377328510][bookmark: _Toc387755379][bookmark: _Toc392954070][bookmark: _Toc392955728][bookmark: _Toc394116580][bookmark: _Toc394116742][bookmark: _Toc394116900][bookmark: _Toc29144193][bookmark: _Toc29144596][bookmark: _Toc29144794][bookmark: _Toc29148487][bookmark: _Toc29148813]3.0 RESEARCH METHODOLOGY
[bookmark: _Toc377328511][bookmark: _Toc387755380][bookmark: _Toc392954071][bookmark: _Toc392955729][bookmark: _Toc394116581][bookmark: _Toc394116743][bookmark: _Toc394116901][bookmark: _Toc29144194][bookmark: _Toc29144597][bookmark: _Toc29144795][bookmark: _Toc29148488][bookmark: _Toc29148814]3.1 Introduction
[bookmark: _Toc377328512]This chapter presents the research methodology, which contains research approach and design, population of the study, sample and sampling strategies, location of the research, data sources, data collection methods, research instruments, validity and reliability issues, data management and analysis, field experience, and research ethics.

3.2 [bookmark: _Toc377328513][bookmark: _Toc387755381][bookmark: _Toc392954072][bookmark: _Toc392955730][bookmark: _Toc394116582][bookmark: _Toc394116744][bookmark: _Toc394116902][bookmark: _Toc29144195][bookmark: _Toc29144598][bookmark: _Toc29144796][bookmark: _Toc29148489][bookmark: _Toc29148815] Research Approach and Design.
3.2.1 Research Approach
The approach used in the study is qualitative. Qualitative methodology provides an in- depth, detailed and holistic understanding of meanings, action, observable and non observable phenomenon, attitudes, intentions and behaviours (Cohen, Manion & Morrison, 2011) and (Kothari, 2002).

[bookmark: _Toc29144196][bookmark: _Toc29144599][bookmark: _Toc29144797][bookmark: _Toc29148490][bookmark: _Toc29148816]3.2.2 Research Design.
[bookmark: _Toc377328514][bookmark: _Toc377328515][bookmark: _Toc377328516]The research design is the conceptual structure within which research is conducted; it constitutes the blueprint for the collection, measurement and analysis of data (Kothari, 2002). The study used a case study design. A case study is concerned with the gaining of deep, vivid and accurate understanding of the phenomenon (Omari, 2011). The case study design is very popular form of studies that demand dense descriptions and hence qualitative approach analysis and involves a careful and complete observation of social unit, a person, family an institution, cultural group or even the entire community (Kothari, 2002).
[bookmark: _Toc377328517][bookmark: _Toc387755382][bookmark: _Toc392954073][bookmark: _Toc392955731][bookmark: _Toc394116583][bookmark: _Toc394116745][bookmark: _Toc394116903][bookmark: _Toc29144197][bookmark: _Toc29144600][bookmark: _Toc29144798][bookmark: _Toc29148491][bookmark: _Toc29148817]3.3 Population of the Study
[bookmark: _Toc377328518]A population is the totality of any group of units which have one or more characteristics in common that are of interest to the researcher (Omari, 2011). The population can comprise all the entities of the particular type, or more restricted part of that group (ibid). The study population comprises all public community built and managed secondary schools in Arusha city, which are 24 schools, 24 heads of schools, 23,000 students, 46,000 parents/guardians, 16 officials, 13 secondary education inspectors and 863 teachers but not all of them will participate in the study. The population is too large to form the sample of the study.
[bookmark: _Toc377328520][bookmark: _Toc387755384][bookmark: _Toc392954075][bookmark: _Toc392955733][bookmark: _Toc394116585][bookmark: _Toc394116747][bookmark: _Toc394116905][bookmark: _Toc29144198][bookmark: _Toc29144601][bookmark: _Toc29144799][bookmark: _Toc29148492][bookmark: _Toc29148818]3.4 Sample and Sampling Strategies.
[bookmark: _Toc377328521]A sample is a small proportion of a population selected for participation in the study (Omari, 2011). According to Kothari (2002) the investigator may select a sample which shall yield the results favourable to his/her point of view. The researcher obtained some of the sample through purposive and random sampling strategies. According to Kothari (ibid) purposive sampling is that sampling procedure whereby items for the sample are selected deliberately by the researcher. Simple random sampling is a probability sampling procedure that gives every element in the target population, and each possible sample of a given size, an equal chance of being selected. (Cohen et. al, 201)
(i) Arusha City is selected purposively because of the large number of public community secondary schools. Absence of fence in some of the public community built and managed secondary schools which encourage truancy to students. As the researcher is a resident of Arusha City has an advantage of easily contact with the informants.
[bookmark: _Toc382340954][bookmark: _Toc382341173][bookmark: _Toc382341228][bookmark: _Toc382341527][bookmark: _Toc387754744][bookmark: _Toc387758671][bookmark: _Toc390030046](ii) The schools selected are 5 public community built and managed secondary schools within Arusha city, they are named in numbers 1, 2, 3, 4 and 5 as per Table 3.C. All of which were constructed during the past four years. The schools are selected purposively, the top 5 schools with the highest number of lost days through truancy. The lost numbers of days were obtained by counting the number of lost days from the class attendances of the schools. Other schools figures of the truants lost days are taken from the second masters’ offices. The lost days from each school are rank-ordered and the top 5 were selected. Classes involved in the study were forms two, three and four. Form one in all 5 schools had few truants with few lost days compared to the other classes. In each school one class was selected purposively with highest number of truants, who had the highest lost number of school days as per appendix 2 to be included in the sample.

 (iii) The Headmasters/Headmistresses of the selected schools were automatically included into the sample because there can be only one Head Master/Mistress in a school and hence their participation in the study by virtue of their posts.

(iv). Teachers were selected randomly from the sampled schools. Total of 6 class teachers 3 males and 3 females per school; in a random sampling every item of the universe has an equal chance of inclusion into the sample (Kothari, 2002). Random sampling is used in selecting teachers because it creates a representative view of the entire population. Random stratified sampling involves dividing the population into homogeneous group (Cohen et. al, 2011) which was by gender. After stratification them the researcher took a simple random sample in each group (Kombo and Tromp, 2006). The following steps were followed by the researcher to carry out random sampling; the researcher counted all the teachers by gender in school 1 and got 20 female and 13 male teachers.
 Then the researcher cut equal pieces of paper for male and female teachers in school 1. From the list of male and that of female teachers, the researcher took 3 pieces from list pieces of paper and wrote ‟pick meˮ. Then the researcher rolled all pieces of paper in each of the lists to hide the identity. Then the researcher put those of male and female lists in different boxes. The researcher shook the boxes thoroughly. The next step was to ask male teachers to pick one rolled piece of paper from the male box list and asked the female teachers to pick one rolled piece of paper from the female box list. Then the last step was to tell all teachers (males and females) to unroll their respective pieces of papers and ask them to read what is written on the pieces of paper. Those, who read ‟pick me’’ (who were three males and three females) were informed that they will participate in the study and therefore were included in the sample. The same procedure was repeated in all the remaining schools.
 (v) The truants students from the sampled schools were selected 3 males and 3 females randomly. Random sampling was used to select truants in order to avoid bias from one sex that is why, equal number was selected from both sexes. The researcher counted all students with highest lost number of school days as per appendix 2. From each school the researcher listed them by gender who had highest number of school lost days. Then the researcher cut equal pieces of paper for males and females from each school. From the list of female and male truants of each sampled school, the researcher took 3 pieces of paper in each of them and wrote ‟pick meˮ. The researcher rolled all pieces of paper in each of the lists to hide the written identity. Then the researcher put those of male and female lists in different boxes. There after the researcher shook the boxes thoroughly. The researcher asked the male truants to pick one rolled piece of paper from the male box list. Also the researcher asked female truants to pick one rolled piece of paper from the female box list. The researcher asked all truants (males and females) to unroll their respective pieces of paper. The researcher asked them to read what is written there. Those, who read ‟pick meˮ (who were three males and three females) were the ones, who were included in the sample. The above steps of randomly sampling truants students were made to all 5 sampled schools to get the sampled students.
(vi) The parents of the truants, husband and wife were selected because they have experienced living with truants. According to Kothari (2002) this type of sampling items for the sample are selected deliberately by the researcher, whose choice concerning the items remains supreme.
[bookmark: _Toc377328522](vii) The educational officials in Arusha City were the Arusha Regional Education Officer, Arusha City Secondary Education Officer, Councilor and the School Committee Chair Person. The total number of officials was 4. All of them were selected purposively and included in the sample by virtue of their posts. According to Omari (2011) purposively selections involves picking units most relevant or knowledgeable in the subjects matter and study them. The purpose of selecting the sample purposively is the knowledge the population has concerning the study.
(viii) The school inspectors 3 females and 3 males were selected randomly, through randomly stratified by gender. The reason of selecting randomly is due to its advantage, everyone had an equal chance of being sampled thus permitting generalization to the population. The sample is selected in such a way to ensure that certain subgroups in the population are presented in the sample (Kombo and Tromp, 2006). There are 13 males and 6 females’ secondary school inspectors in the North Western Zone whom were counted by the researcher. The researcher followed procedures described above to select the participants into the study.
[bookmark: _Toc29148493][bookmark: _Toc29148819]Table 3.1 Expected Participants by Gender.
	Group
	Gender
	Number of respondents
	Number of the schools
	Total

	Head/Master/mistress
	
	1
	5
	5

	Teachers
	Female
	3
	
	15

	
	Male
	3
	
	15

	Student Truants
	Female
	3
	
	15

	
	Male
	3
	
	15

	Parents/guardians of truants
	Male
	6
	
	30

	
	Female
	6
	
	30

	Officials
	Female
	2
	
	2

	
	Male
	2
	
	2

	School inspectors
	Female
	3
	
	3

	
	Male
	3
	
	3

	
	
	
	TOTAL
	135

3.5 [bookmark: _Toc377328519][bookmark: _Toc387755383][bookmark: _Toc392954074][bookmark: _Toc392955732][bookmark: _Toc394116584][bookmark: _Toc394116746][bookmark: _Toc394116904][bookmark: _Toc29144200][bookmark: _Toc29144603][bookmark: _Toc29144801][bookmark: _Toc29148494][bookmark: _Toc29148820] Location
Arusha city is the capital of Arusha region, located in northern Tanzania; it is a cosmopolitan city of about 300,000 residents (Kundayo, 2013). The city sits on the plateau of the Great Rift Valley which offers unique geographical characteristics.

3.6 [bookmark: _Toc387755386][bookmark: _Toc392954077][bookmark: _Toc392955736][bookmark: _Toc394116587][bookmark: _Toc394116749][bookmark: _Toc394116907][bookmark: _Toc29144201][bookmark: _Toc29144604][bookmark: _Toc29144802][bookmark: _Toc29148495][bookmark: _Toc29148821] Data Sources
3.6.1 Primary Source

[bookmark: _Toc387755387][bookmark: _Toc392954078][bookmark: _Toc392955737]The respondents’/informants’ responses constituted the primary data source as they happened to be original in character. The data were obtained through direct communication with respondents through personal interview and response to questionnaires.

3.6.2 Secondary Sources
Documents from the schools were used to collect data, class attendances, minutes of discipline meetings and registration books at school provides data for truants within schools. Data obtained through document search helped to compile the information of truants in interview and questionnaires.
[bookmark: _Toc29144202][bookmark: _Toc29144605][bookmark: _Toc29144803][bookmark: _Toc29148496][bookmark: _Toc29148822] 3.7 Data Collection Methods
Qualitative and quantitative methods were used to collect data. The data from interviews were recorded in note book and then transcribed after which they were analyzed through content analysis so as to get ideas and to get different themes and categories for easy identification and presentation. The themes facilitated process of data presentation and discussion of findings. Then views and arguments from interview respondents were presented as quotations.

Data from questionnaires were collected quantitatively and processed manually using scientific calculators and descriptions were given, thereafter Excel soft ware was used to put the summary of percentages of respondents in each research questions into simple graphs.
[bookmark: _Toc29144203][bookmark: _Toc29144606][bookmark: _Toc29144804][bookmark: _Toc29148497][bookmark: _Toc29148823]3.8 Development of Instruments
 An interview involves presentation of oral verbal stimuli and gets replies in terms of oral-verbal responses (Kothari, 2002). This is descriptive study, so the interview method of collecting data was used both in a structured and unstructured modality. As an interviewer of a structured interview the researcher followed the rigid procedures laid down, asking question in a form and order prescribed (ibid). The reason for using structured interview is because they are factually oriented, aimed at specific information, and relatively brief (Omari, 2011). Structured interviews are more economical, providing a safe basis for generalization and requiring relatively lesser skill on the part of the interviewer.
 Non structured interviews, were used whereby the interviewer is allowed much greater freedom to ask, in case of need, supplementary questions or at times might omit certain questions if the situation so requires. The researcher interviewed respondents and used non structured interviews to get deeper explanation on factors influencing truancy among secondary students. The interviews aimed at finding out reasons why truants do not attend classes.
Questionnaires are data collection instruments which are mostly used techniques in education (Omari, 2011). A questionnaire consists of a number of questions printed or typed in a definite order on a form or set of forms (Kothari, 2002). In this study, open ended and semi structured questionnaires were administered to obtain data. Semi structured questions gave room for the respondents to answer and comment on a way they think best, on their own terms and not based on pre supposed the nature of the responses. The open ended questionnaires call for free response in the respondent’s own words. The items that were included in the questionnaire are based on factors that are likely to influence truancy among public community built and managed secondary schools and ways of reducing it. The questionnaire has the tendency to be reliable; it encourages greater honesty because it is anonymous; it is more economical in terms of time and money.
[bookmark: _Toc377328525][bookmark: _Toc387755388][bookmark: _Toc392954079][bookmark: _Toc392955738][bookmark: _Toc394116588][bookmark: _Toc394116750][bookmark: _Toc394116908][bookmark: _Toc29144204][bookmark: _Toc29144607][bookmark: _Toc29144805][bookmark: _Toc29148498][bookmark: _Toc29148824] 3.9 Issues of Validity and Reliability
Validity refers to the extent to which the instruments measure what they are supposed to measure (Moseki, 2004). In order to establish validity the questionnaires were given to colleagues and fellow students so as to assess the relevance of the questions with the objectives of the study and content validity. The colleagues (teachers) discussed the questionnaire and some improvements were made.
According to Moseki (ibid) reliability is the extent to which the instruments will provide the same results on subsequent administration. In order to maintain the reliability the 5 students who were given pilot study were given the same questions again to compare the results with previous ones so as to correct some items and check the reliability of the instruments for collecting data, checked the clarity of instruction, sequencing, and layout of items which was done. The validity and reliability of the instruments for collecting data were examined by my research supervisor for comments, correction and advice.
[bookmark: _Toc377328526][bookmark: _Toc387755389][bookmark: _Toc392954080][bookmark: _Toc392955739][bookmark: _Toc394116589][bookmark: _Toc394116751][bookmark: _Toc394116909][bookmark: _Toc29144205][bookmark: _Toc29144608][bookmark: _Toc29144806][bookmark: _Toc29148499][bookmark: _Toc29148825]3.10 Data Management and Analysis
[bookmark: _Toc379896159][bookmark: _Toc380960186]Data management is a plan from the outset to sort, summarize, analyze and store data, including their processing of working with the data through the iterative process (Meadows, 2013). The interactive process of qualitative research means that data management and data analysis are integral to each other. Data analysis is really about organizing and reducing data into informative themes (Davis, 2012). The data were analyzed qualitatively through content analysis and quantitatively. The findings from questionnaires were analyzed quantitatively and put in tables as absolute and relative frequencies. Then description and interpretation of data from the tables was done in words. Lastly the summaries of each research questions were made quantitatively and presented graphically. Findings from interview were analyzed through descriptions given by respondents, which were presented before responses of questionnaires.
[bookmark: _Toc392954081][bookmark: _Toc392955740][bookmark: _Toc394116590][bookmark: _Toc394116752][bookmark: _Toc394116910][bookmark: _Toc29144206][bookmark: _Toc29144609][bookmark: _Toc29144807][bookmark: _Toc29148500][bookmark: _Toc29148826]3.11 Field Experience
The poor relationships between parents and respective schools most were not encouraging. Parents did not cooperate with schools in matters concerning their children, most of the time when they were required to report to school authorities only a few turned up. The problems in the field were absence of the some truants, poor record keeping of the students in class attendance registers, and insufficiency of cooperation from school administration.
[bookmark: _Toc377328528][bookmark: _Toc387755393][bookmark: _Toc392954084][bookmark: _Toc392955743][bookmark: _Toc394116593][bookmark: _Toc394116755][bookmark: _Toc394116913][bookmark: _Toc29144207][bookmark: _Toc29144610][bookmark: _Toc29144808][bookmark: _Toc29148501][bookmark: _Toc29148827]3.12 Research Ethics
All ethical issues for conducting educational research were considered; according to Omari (2011) research should be conducted with highest standards of moral and ethical considerations. The researcher ensured the anonymity of the respondents. This was done by writing names of school through numbers and students were presented by letters as shown in appendix 2 and all respondents were not known by their names or the names of their schools. The researcher informed respondents the real intension of the study, anonymity was observed and sought consent of the respondents before administering the questionnaires and interviews. The researcher ensured not to abuse the respondents in any way and adhered to all procedures of research ethics.
[bookmark: _Toc377328529][bookmark: _Toc387754716][bookmark: _Toc387755400][bookmark: _Toc387758643]The Researcher observed all regulations guiding the conduct of research in the country including having the letter for collecting data from the supervisor and research clearance form from the Open University of Tanzania as per Government Circular of 1980 which was issued by the Ministry of Planning and Economic affairs. Before commencing the research, the researcher presented the letter of permission of collecting data which was used to secure the permission from The Chief Inspector of schools in North Western Zone to give questionnaire to the secondary educational inspectors, the City Council Education Officer to collect data from schools, and showing other officials so as to respond to the study. Confidentiality was protected by interviewing and giving questionnaire to the participants within the offices, homes or classrooms.

CHAPETR FOUR
[bookmark: _Toc29148502][bookmark: _Toc29148828]4.0 DATA PRESENTATION, ANALYSIS AND DISCUSSION
[bookmark: _Toc29148503][bookmark: _Toc29148829]4.1 Introduction
This chapter presents analysis of research findings with respect to factors influencing truancy in Public Community built and managed secondary schools in Arusha City
[bookmark: _Toc29144211][bookmark: _Toc29144614][bookmark: _Toc29144812]Council. The study was conducted in five (5) public community built and managed secondary schools in Arusha city. The chapter presents findings from questionnaires and interviews and unpublished documents. The interviews were administered to heads of schools only the purpose of interviews was to gather the information, experiences and understandings on the factors influencing truancy. The questionnaires were administered to truants, class teachers, heads of schools, parents of truants, secondary educational inspectors and Regional Education Officer, City Secondary Education Officer, the Councilor, and school board chair person.
[bookmark: _Toc29148504][bookmark: _Toc29148830]4.2 Demographic Information
[bookmark: _Toc29143944][bookmark: _Toc29144615]This part provides information of respondents such as gender and academic levels.
[bookmark: _Toc387755402][bookmark: _Toc392954088][bookmark: _Toc392955747][bookmark: _Toc394116597][bookmark: _Toc394116759][bookmark: _Toc394116917][bookmark: _Toc394118271][bookmark: _Toc29143109][bookmark: _Toc29143945][bookmark: _Toc29144213][bookmark: _Toc29144616][bookmark: _Toc29144814][bookmark: _Toc29148505][bookmark: _Toc29148831]Biographical Data of Respondents.
[bookmark: _Toc387754719][bookmark: _Toc387758646][bookmark: _Toc390030019][bookmark: _Toc392954003][bookmark: _Toc392956078][bookmark: _Toc392956747][bookmark: _Toc394116760][bookmark: _Toc394116918][bookmark: _Toc394118272][bookmark: _Toc29143110][bookmark: _Toc29143946][bookmark: _Toc29144617][bookmark: _Toc29148506][bookmark: _Toc29148832]Table 4.1 Heads of Schools by Gender and Educational Level.
	Respondents’ Gender.
	A F
	R F
	Respondents’ academic level
	AF
	RF

	Female
	4
	80
	Diploma
	1
	20

	Male
	1
	20
	Degree
	2
	40

	Total
	5
	100
	Postgraduate
	2
	40

	
	
	
	Total
	5
	100

AF=absolute frequency, RF= relative frequency.
Table 4.1 shows the respondents who are the heads of 5 public community built and managed secondary schools which were selected as part of the sample of the study. There were 4 females’ and one male heads of schools. Education-wise one head of school 20% has a diploma 2 females first degree holders and the remaining 2 females are holders of post graduate degrees. Most (80%) of the heads of the schools are females graduates.
[bookmark: _Toc387754720][bookmark: _Toc387758647][bookmark: _Toc390030020][bookmark: _Toc392954004][bookmark: _Toc392956079][bookmark: _Toc392956748][bookmark: _Toc394116761][bookmark: _Toc394116919][bookmark: _Toc394118273][bookmark: _Toc29143111][bookmark: _Toc29143947][bookmark: _Toc29144618][bookmark: _Toc29148507][bookmark: _Toc29148833]Table 4.2 Class Teachers’ by Gender and Educational Information
	Respondents’ Gender.
	A F
	R F
	Respondents’ academic level
	AF
	RF

	Female
	15
	100
	Diploma
	8
	26.7

	Male
	15
	
	Degree
	20
	66.7

	Total
	30
	100
	Masters
	2
	6.6

	
	
	
	Total
	30
	100.00

AF=absolute frequency, RF= relative frequency.
Table 4.2 shows class teachers’ background information of the sampled schools. The level of education of participants is, 8 teachers are diploma holders which is equivalent to 26.7% of all class teachers, 20 teachers are degree holders which is equivalent to 66.7% of all class teachers and 2 teachers are masters holders which is equivalent to 6.6% of all class teachers. The data above shows an increase of degree teachers this is explained by URT (2010) that degree teachers are many compared to previous years due to increase of both private and public universities and colleges offering education courses.
[bookmark: _Toc387754721][bookmark: _Toc387758648][bookmark: _Toc390030021][bookmark: _Toc392954005][bookmark: _Toc392956080][bookmark: _Toc392956749][bookmark: _Toc394116762][bookmark: _Toc394116920][bookmark: _Toc394118274][bookmark: _Toc29143112][bookmark: _Toc29143948][bookmark: _Toc29144619][bookmark: _Toc29148508][bookmark: _Toc29148834]Table 4.3 Truants’ by Gender and Educational Level
	Respondents’ Gender.
	A F
	R F
	Respondents’ academic level
	AF
	RF

	Female
	13
	100
	Form two
	8
	32

	Male
	12
	
	Form three
	9
	36

	Total
	25
	100
	Form four
	8
	32

	
	
	
	Total
	25
	100.

AF=absolute frequency, RF= relative frequency.
[bookmark: _Toc387754722][bookmark: _Toc387758649]Table 4.3 shows the respondents, who are the truants of 5 public community built and managed secondary schools which were selected to constitute the sample of the study. Level of education of respondents ranged from form 2 to form 4. Both sexes were involved in the study
[bookmark: _Toc392956081][bookmark: _Toc392956750][bookmark: _Toc394116763][bookmark: _Toc394116921][bookmark: _Toc394118275][bookmark: _Toc29143113][bookmark: _Toc29143949][bookmark: _Toc29144620][bookmark: _Toc29148509][bookmark: _Toc29148835]Table 4.4 Truants’ Parents/Guardians by Gender and Educational Level
	Respondents’ Gender.
	A F
	R F
	Respondents’ academic level
	AF
	RF

	Female
	25
	100
	Non school attended
	5
	11

	Male
	22
	
	Standard seven
	35
	74

	

Total
	

47
		jhhhh

100
	Form four
	7
	15

	
	
	
	Above form four
	0
	0

	
	
	
	
Total
	
47
	
100

AF=absolute frequency, RF= relative frequency.
Table 4.4 shows truants’ parents/guardians’ gender and educational level characteristics of the sampled schools. The study involved parents of students some were husbands and wives while others were single parents whom, their partners refused to come. Researcher did not manage to get them because they traveled out of Arusha city most of their time. Among them 22 were male parents and 25 were female parents. Level of education of participants is 11% were illiterate, 74% primary school leavers with primary education, 15% were form four leavers. None had above form four educations.
[bookmark: _Toc387754723][bookmark: _Toc387758650][bookmark: _Toc390030022][bookmark: _Toc392954006][bookmark: _Toc392956082][bookmark: _Toc392956751][bookmark: _Toc394116764][bookmark: _Toc394116922][bookmark: _Toc394118276][bookmark: _Toc29143114][bookmark: _Toc29143950][bookmark: _Toc29144621][bookmark: _Toc29148510][bookmark: _Toc29148836]Table 4.5 Educational Level of Officials

	Respondents’ academic level
	Frequency
	Percentage
	Total

	
	
	
	AF
	RF

	Diploma holders
	1
	25
	

4
	

100

	Degree holders
	2
	50
	
	

	Postgraduate holders
	1
	25
	
	

[bookmark: _Toc387754724][bookmark: _Toc387758651][bookmark: _Toc390030023][bookmark: _Toc392954007][bookmark: _Toc392956083][bookmark: _Toc392956752]The Table 4.5 shows educational level of officials as part of the respondents included in the study. Education-wise the sample comprised one male Arusha city Educational Officer and one retired female teacher as the schools’ board chairperson; both of whom have first degrees in education and constitute 50% of respondents who have degrees in education. One male Regional Educational Officer has post graduate degree constituting 25% of officials and a male councilor who has diploma in administration constituting 25% of all the remaining officials.
[bookmark: _Toc394116765][bookmark: _Toc394116923][bookmark: _Toc394118277][bookmark: _Toc29143115][bookmark: _Toc29143951][bookmark: _Toc29144622][bookmark: _Toc29148511][bookmark: _Toc29148837]Table 4.6 School Inspectors by Gender and Educational Level Characteristics.
	Respondents’ Gender.
	A F
	R F
	Respondents’ Education Level
	AF
	RF

	Female
	3
	100
	Diploma
	1
	17

	Male
	3
	
	Degree
	4
	66

	Total
	6
	100
	Postgraduate
	1
	17

	
	
	
	Total
	6
	100

AF=absolute frequency, RF= relative frequency.
Table 4.6 shows background gender and educational level characteristics of secondary school inspectors of Arusha city. There were 3 females among them one has diploma in education, two have degrees and two male inspectors have first degrees while one of them is a post graduate holder. The level of education is 17% diploma, 66% first degrees and 17% masters. The majority (66%) of secondary schools inspectors are first degree holders.
[bookmark: _Toc387754725][bookmark: _Toc387758652][bookmark: _Toc390030024][bookmark: _Toc392954008][bookmark: _Toc392956084][bookmark: _Toc392956753][bookmark: _Toc394116766][bookmark: _Toc394116924][bookmark: _Toc394118278][bookmark: _Toc29143116][bookmark: _Toc29143952][bookmark: _Toc29144623][bookmark: _Toc29148512][bookmark: _Toc29148838]Table 4.7 Field Respondents by Gender
	Type of respondents
	Expected
	Participated
	Percentage participated
	Total Participants

	
	
	
	
	F
	%

	Male head of school
	1
	1
	20
	5
	100

	Female heads of schools
	4
	4
	80
	
	

	 Males class teachers
	15
	15
	50
	30
	100

	Females class teachers
	15
	15
	50
	
	

	Male truants
	15
	13
	52
	25
	100

	Female truants
	15
	12
	48
	
	

	Male truants’ parents
	30
	22
	47
	47
	100

	Female truants’ parents
	30
	25
	53
	
	

	Female educational officials
	2
	2
	50
	4
	100

	Male educational officials
	2
	2
	50
	
	

	Female secondary school inspectors
	3
	3
	50
	

6
	

100

	Male secondary school inspectors
	3
	3
	50
	
	

	Total
	135
	117
	600
	117
	100

Table 4.7 shows the realized respondents, who responded to the questionnaires and interviews given. 5 heads of school participated in this study which is 4% of the population. Number of class teachers who were given questionnaires comprised 30 (22%) of total respondents. There were 15 males and 15 females teachers who responded to the questionnaire (100%) of the class teachers’ sample of the study. Truants who participated in this study were 25, 12 females and 13 males which are 19% of all respondents and 100% of truants participated in the study. Table 4.8 shows the parents/guardians of truants who responded to the questionnaires. The sample of the study comprised 60, but only 47 were realized; 25 females and 22 males numbering 78% of parents needed in this study numbering 35% of the population needed in the study. There are 2 females and 2 males (3%) educational officials who numbering 100% of officials needed in the study. Six inspectors 3 females and 3 males needed in the study participated through responding to the questionnaires. Inspectors are 4% of all respondents in this study. The expected respondents were 135. The participated respondents were 117 makes the decrease of 13%. The findings were ere not affected because 87% of respondents participated.
4.3 [bookmark: _Toc29144221][bookmark: _Toc29144624][bookmark: _Toc29144822][bookmark: _Toc29148513][bookmark: _Toc29148839]Findings as per Study Objectives.
The results are presented qualitatively and quantitatively. Descriptions from questionnaires are tabulated and presented in terms of tables show both absolute and relative frequencies as well as graphically in a summarized form. Responses from interviews are presented in content analysis where quotations are given from the respondents.

[bookmark: _Toc29144222][bookmark: _Toc29144625][bookmark: _Toc29144823][bookmark: _Toc29148514][bookmark: _Toc29148840]4.4. Presentation of Interview Responses.
[bookmark: _Toc387754727][bookmark: _Toc387755411][bookmark: _Toc387758654][bookmark: _Toc390030025][bookmark: _Toc392954009][bookmark: _Toc392954095][bookmark: _Toc392955756][bookmark: _Toc392956086][bookmark: _Toc392956755][bookmark: _Toc394116605][bookmark: _Toc394116767][bookmark: _Toc394116925][bookmark: _Toc394118280]All 5(100%) head of schools of respondents explained that there are difficulties in dealing with truants in public community built and managed secondary schools. When asked to point out exactly the challenges they listed: Poor cooperation from parents of truants, students telling lies concerning their truancy, low school performance and, sexual relationship. 3 (60%) heads of schools mentioned lack of school fence, shortage of clean and safe water as factors for truancy.
 Response to the statement of challenges participants reported poor cooperation from truants’ parents.
The headmistress said: ‟Parents are involved to a small extent in controlling truancy even when they are called by school administration to give assistance on controlling their children’s truancy they do not turn up”

 Another participant explained that:

‟Some parents do not come to reveal where their children are until they are carried forward to the ward leaders and caught by police that is when they can cooperate with the school’’.
Heads of schools reported students’ habit of telling lies about their truancy. They explained most of the students say they are sick without showing doctors prescriptions, some students said they were given permission by schools authorities and some tell their parents that they normally attend schools while they are truants. All five (100%) explained lack of school fence as a factor for truancy. One of respondents reported:
 ‟need for a school fence to prevent students from sneaking from school” (Head of school 1).
The results show 2 respondents (40%) explained shortage of clean and safe water supply influencing truancy. Respondents reported: during the shortage of water supply many students disappear when they are assigned to look for water out of school and those who come back they enter classes late (2 heads of schools). Therefore shortage of clean and safe water supply contributes (40%) of truancy within Arusha city.
All 5 respondents (100%) reported poor cooperation from parents in dealing with truants. Heads of school reported parents’ disengagement in dealing with students’ bad habits including truancy. Concerning curriculum in influencing truancy 3 (60%) heads of school agreed compared to 2 (40%) who disagreed with it. One of the agreed respondents said:
‟curriculum influences truancy because he got the cases of students who wanted to leave school and join vocational training institution so he forces the students to stay at schoolˮ (head of school 1).
The statement of distance from home to school influences truancy all agreed with it. One of them explained lack of school buses responsible for late comers and truancy to students because public transport need students to pay bus fare. The problem is poverty of parents force students to walk on foot.
Concerning relationship between truancy and adolescent 2 (40%) respondents explained to face truancy associated with truancy where students stay in street to their boyfriends who are not students. The rest of heads of schools explained the presence of sexual relationship but do not relate with truancy.
Some of respondents 3 (60%) reported male circumcision as cultural factor for students’ truancy especially during the periods when Maasai and Arusha tribes practices the exercise of circumcision. One of them reported:
‟ Male circumcision is done to youth among Maasai and Arusha tribes, most of them are in secondary levels. The operation is conducted locally hence takes longer time to healˮ (Head of school 4).

[bookmark: _Toc29148515][bookmark: _Toc29148841]4.5. Respondents Views on Questionnaires
[bookmark: _Toc387754726][bookmark: _Toc387758653][bookmark: _Toc392956085][bookmark: _Toc392956754][bookmark: _Toc394116768][bookmark: _Toc394116926][bookmark: _Toc394118282][bookmark: _Toc29143956][bookmark: _Toc29144627][bookmark: _Toc29148516][bookmark: _Toc29148842]Table 4.9 Students’ Factors Influencing Truancy.
	Item/question
	Positive response
	Negative response
	No response
	Total

	
	AF
	%
	AF
	%
	AF
	%
	AF
	%

	There are challenges dealing with truants in schools.
	5
	100
	0
	0
	0
	0
	5
	100

	Truants use alcohol or drugs
	28
	39
	44
	61
	0
	0
	72
	100

	Truants performed lowly in academic
	70
	100
	0
	0
	0
	0
	70
	100

	Relationship of truancy and adolescence
	1
	20
	4
	80
	0
	0
	5
	100

	Peer students influence truancy
	62
	67
	30
	33
	0
	0
	92
	100

	Truants are involved in crimes
	5
	20
	15
	60
	5
	20
	25
	100

	Truants have sexual relationship
	2
	8
	18
	72
	5
	20
	20
	100

	Truants are chronic
	47
	100
	0
	0
	0
	0
	47
	100

 AF= Absolute frequency

Table 4.9 shows students factors influencing truancy in public community built and managed secondary schools in Arusha City. All 5 respondents (heads of schools) (100%) reported to have challenges in dealing with truants.
 The result shows all 5 heads of school (100%) reported low school performance as a factor for truancy to most of students. One respondent explained, especially in the Form Two National Examination especially in 2012 expulsion of 117 of students because they did not come to school for a period of ninety days thus qualifying for exclusion from school. That number is only for the form twos of 2012, who did not want to repeat form two but there were other students from other classes, who were expelled during the same year because of truancy. One headmistress explained:
‟students who have ability in academic work normally attend school even if their parents are unable to pay school fees and contribution (Headmistress from school 4).
 Respondents reported factors for truancy like; lack of willingness to study was also mentioned as a reason for truancy which results in low school achievement. This means truants are those, who perform poorly at school so they are not motivated to stay at school. Teachers, officials and inspectors reported reason for truancy is low academic performance. They elaborated, most of students who join public community secondary schools have low cognitive.
Concerning sexual behaviours, 1 respondent (20%) reported relationship between truancy and adolescence, while 4 respondents (80%) reported no relationship between truancy and adolescence behaviours. The respondents reported small percentage of relationship between truancy and adolescence. Respondents who admitted truancy to be influenced by adolescence reported:
‟During adolescent period youth want to try many things including sexual relationship, so when they engage into such activities they cannot stay at school’’ (Head from school 5)
In responding to the statement that truants use alcohol or drugs 28 respondents (39%) agreed with it compared to 44 (61%) who disagreed with it. The agreed respondents reported:
‟The use of alcohol and bhangi is common to youth especially boys even though there are two girls involved in selling and using bhangi and most of the school days were not seen at school’’ (head of school 1).: ‟It has become an addiction to most of the youth in Arusha city to use alcohol especially low price of spirit called in a local name as banana and viroba. These types of alcohol are consumed openly everywhere by youths because of their cheapness pricewise and portabilityˮ(head of school 3).
In responding to the same statement one of the head of schools reported:
‟Some students are also influenced to use such alcohol with the street youths so it makes them to become truants because alcohol is not allowed to student so they find a place where they can hide’’.
 Another respondent who agreed to the statement reported children’s truancy is influenced by the use of drugs, alcohol and cigarette. Other respondents reported failure of attending school because of using alcohol, students who use alcohol and drugs lose their concentration in learning and become truants. The other agreed respondents reported:
‟My child is influenced to truancy because he used to use and sell bhangiˮ (truant’s parents). “Alcohol and drugs abuse made students to play truancy because at school they are not allowed so students who engage in alcoholism and drug abuse tend to avoid schoolˮ (school inspectors).
 All 47 truants’ parents (100%) agreed to have chronic truants. Respondents mentioned poverty, peer groups, bad influence from the community, failure of parents to make follow up of their children. 70 respondents (100%) agreed to the statement that low performance of their children is caused by truancy because of failure of attending school. All 25 truants reported to be at the bottom quarter (truants).
The same Table shows 5 respondents (20%) agreed to the statement that truants engaged in crimes compared to 15 (60%) who disagreed with it. One of the heads of schools reported students who are truants also engage in criminal activities. Respondent gave an example of a student named A from school 1, abdicated schooling for 60 days. The truant used to walk with a knife during the day to rob people along the way. Five respondents (20%) who agreed to involve in crime among them 3 boys mentioned their crimes as selling and using bhangi and two girls reported to involve in prostitution (students). They explained to be the reasons for their truancy.
 Regarding to statement of relationship between truancy and sexual habits, 2 (8%) participants agreed with it compared to 18 (72%) who disagreed. The agreed respondents reported:
‟not all truants use alcohol or drugs; some engage in sexual behaviours especially girlsˮ. ‟the girls, who have sexual practices do not come to school because they need to fulfill the appointment with their partners outside the school as they know school environment is not conducive area for themˮ (class teacher from school 1).
 While the disagreed respondents reported not to have beloved ones. Respondents, who agreed to the statement that truancy is influenced by peers were 62 (67%) while 30 (30%) disagreed with it. Truants reported to be influenced by friends at school some by friends in streets. One truant reported:
 ‟normally we play pool table in bars, computer games and football on the streetsˮ.
Other truants reported visiting their friend’s homes to watch television. Some parents also reported their children being influenced to be truants by their fellow students who smoke bhangi and drink alcohol. Another participant who missed schooling for 69 days was influenced by her friend to be a truant reported as per the following:
‟Iam a truant because of my friend who failed form two national examination 2013ˮ who fills sick uncomfortable to come to school as a result we decided to avoid coming to schoolˮ (student C from school 3).
 Other participants, who are truants, reported their own respective parents assigning them some duties to do at homes. Therefore students’ factors are among the factors influencing truancy in secondary schools.
[bookmark: _Toc390030026][bookmark: _Toc392955757][bookmark: _Toc392956756]Figure 4.1 summarizes the results from respondents of research question one, to what extent truancy among students is influenced by students’ factors? Responses are presented quantitatively in percentage through graphs. Schools are facing difficulties in dealing with truancy, all respondents (100%) agreed with it. Contributing school factors are; use of alcohol/drugs (39%) of respondents agreed with it compared to (61%) respondents who disagreed with. In response to the statement that adolescence influence truancy (20%) of respondents agreed with it compared to (80%) of respondents who disagreed with it. Peer influence truancy, (67%) of truants agreed with it compared to (33%) of truants who disagreed with it. Crime involvement, (20%) of respondents agreed with it compared to (60%) of respondents who disagreed with, while (20%) of respondents did not respond. Sexual relationship (8%) of respondents agreed with it compared to (72%) of respondents who disagreed with it, while (20%) did not respond. Academic performance (100%) of respondents agreed poor. All respondents agreed (100%) truants are chronic.

[bookmark: _Toc394116607][bookmark: _Toc394118283][image: 1]
[bookmark: _Toc29143957][bookmark: _Toc29144225][bookmark: _Toc29144628][bookmark: _Toc29144826][bookmark: _Toc29148517][bookmark: _Toc29148843][bookmark: _Toc387754728][bookmark: _Toc387758655][bookmark: _Toc390030027][bookmark: _Toc392954010][bookmark: _Toc392954096][bookmark: _Toc392955758][bookmark: _Toc392956088][bookmark: _Toc392956757]Figure 4.1 Graphically Summary of Students’ Factors Influencing Truancy

[bookmark: _Toc394116608][bookmark: _Toc394116928][bookmark: _Toc394118284][bookmark: _Toc29144226][bookmark: _Toc29144629][bookmark: _Toc29144827][bookmark: _Toc29148518][bookmark: _Toc29148844]4.6 Home/Family Factors Influencing Truancy.
The results from Table 3.A in appendix 3 shows home/family factors to be responsible in truancy of the students in public community built and managed secondary schools in Arusha City. The result shows 2 (40%) respondents reported that, the distances from school to students’ home influence truancy while 4 (60%) disagreed. The respondent who agreed replied through giving the negative effects of walking long distance for the students who did not manage to get bus fare that they influenced to be truants. The agreed respondents reported:
‟The students who come from long distance are facing problems of transport because the public schools do not have school vans which make students to depend on public transport, where they are rejected because of the little money they pay, for this reason they spent long time at bus stops which discourage them to come to schoolˮ (Head of school 3).
 While those, who disagree advance others, one of the respondents reported:
‟Now-days most students, who are selected to join nearby secondary schools, are not sent far away from their primary schools due to the availability of public community built and managed in each ward except for schools which are not in townˮ.
This shows distance from home to schools influence truancy because of lack of schools vehicles.
The same Table shows 8 respondents (89%) agreed with the statement that, families’ poverty contributes to students’ truancy, compared to 1 (11%) who disagreed with it. Educational inspectors and officials reported, students face difficulties in getting school and daily basic needs. Sometimes students do petty business and students labour so as to support families. This results into students’ truancy.
 Respondents were further asked whether or not economic status was a source of truancy 34 of respondents (60%) agreed to the statement compared to 23 (40%) who disagreed with it. Among 34 agreed respondents 29 were truants’ parents. This implies that the majority of the parents/guardians face hardship in life (low economic status) and this makes the students to be truants, 94%) of the parents reported many contributions at school which make them to encounter problems in paying them and their children are sent back home most of school days. Other respondents added that, low economic status hinder to satisfy their children’s school needs like uniforms and books. All 34 respondents who agreed with low economic status to influence truancy reported rich families send their children to good private secondary schools and another respondent (educational officials) also agreed with it. Other respondents reported parents failed to buy school needs for their children because of poverty educational (officials and school inspector). Therefore many students in public community built and managed secondary schools come from poor families economically. Respondents who disagreed to the statement reported to give their children all school needs.
 The result shows 4 respondents (22%) agreed with the statement that parents of truants cooperate in stopping truancy compared to 10 (56%) who disagreed with it. The disagreed participants explained some of the parents when asked to come to school for the issues of their children’s truancy few come but majority do not turn up. Other more explained facing problem to get the parents of truants most of the time when they are called they don’t come until ward officers and police are used. This implies that parents do not cooperate well with the school because even those, who agreed they explained not all parents, cooperate.
Regarding to the statement of insufficiency of school needs influence truancy, 35 respondents (58%) agreed to the statement compared to 25 (42%) who disagreed with it. Some truants who disagreed explained that, they get all school needs but are truants. One of the respondents who agreed with the statement explained the effects of insufficient of school needs in her school, students are sent home to collects school fees and contributions and if they do not get they are chased out of school until they get money so, for some of the students who cannot manage to get school fees and contributions are forced to be truants. Other respondents reported:
‟when students miss some school needs like school uniform, shoes they feel shyˮ.(truant) ‟my parents have not paid school fees and contributions up to this moment my form two results are not displayed and become a reason of not arranged into form three class so I do not know whether I have passed or notˮ.
The researcher investigated from truants’ parents whether or not family conflicts are responsible for truancy of students. The result is shows 13 respondents (28%) agreed with the statement compared to 34 (72%) who disagreed with it. One of the respondents reported:
‟conflicts lead them to divorce and separation, this results in difficulties in monitoring and supervision of children because the children remain and are reared by single parent hence facing challenges; including having bad behaviours such as truancyˮ (student E’s parent from school 1).

 Therefore, family conflicts contribute (28%) to students’ truancy. Another participant reported to have conflicts with her husband and the husband decided to leave the family refused to pay school fees and buying school needs for a child as a result leads student to be a truant (student B’s parent from school 2).
The researcher investigated whether or not home environments influence truancy; 9 participants (20%) agreed with the statement compared to 35 (74%) who disagreed with it. This implies that home environment is one of the reasons encouraging truancy especially when it leads to drugs abuse, bhangi smoking and alcohol consumption of generally available along these streets of Unga-limited, Matejoo and Darajambili where respondents, who agreed with the statement, come from.
The researcher investigated whether or not parents inspecting children’s school works, 4 respondents (8%) agreed to the statement compared to 38 (81%) who disagreed with it. This shows parents do not know the school progress of their children and this is a cause of truancy to their children because of lack of monitoring from parents.
The researcher investigated whether or not parents ask their children’s school challenges, 3 respondents (6%) agreed with the statement compared to 39 (83%) who disagreed with it and 5 (11%) who did not respond with the statement. This implies that parents are less concern about their children’s education and therefore be a reason for truancy in public community built and managed secondary schools. Lack of parents’ supervision in education makes students to be truants.
In responding to the statement that parents are informed about children’s truancy 44 respondents (80%) agreed compared to 11 (20%) who disagreed with it. Respondents, who agreed are class teachers agreed informed truants’ parents about truancy of their children. (56%) of respondents reported to face the major challenge of low turn up of parents once they are needed to cooperate with teachers. 11(20%) truants disagreed with the statement that parents are aware of their truancy. They reported their parents are not aware of their truancy because their parents have fulfilled the school needs but do not make follow up.
Concerning to the statement that parents encourage truancy 51 respondents (78%) agreed with the statement compared to 14 (22%) who disagreed with it. The agreed respondents reported that truants’ parents’ negligence, truants’ parents’ low level of education makes them to use children in petty business, failure to get school needs to their children like school fees and school contribution. Therefore truants’ parents encourage children’s truancy through petty business (educational officials, teachers, heads of schools and school inspectors).
Regarding to the statement that single parents influence truancy, 10 respondents (40%) do not stay with both parents compared to 15 (60%) who staying with both parents. They listed; single parent, grandparents, relatives and family friends whom they leave with. They reported one or all of parents died, some long distance from home to school and the rest is because of type of parents’ works they stay with grand parents or relatives who are near to schools (truants). 10 truants reported staying without both parents being responsible for their truancy. They listed insufficiency of school needs as a major problem they face. All 10 respondents (100%) agreed low educational background of truants’ parents. Other respondents elaborated that, truants’ parents lack knowledge of the importance of education, parents do not make follow up of their children. One of the respondents reported:
‟most of them never attend school/get lower than standard seven so they do not know importance of education (educational officials and school inspectors).
[bookmark: _Toc387754729][bookmark: _Toc387758656][bookmark: _Toc390030028][bookmark: _Toc392955759][bookmark: _Toc392956758]Figure 4.2 presents the summary quantitatively through using bar graph of the results of research question 2 to what extent truancy among students is influenced by home factors? All respondents who were asked about parents’ education background contribute to truancy (100%) agreed. Home factors are; parents’ poverty 8 respondents (89%) agreed compared to 1 respondent (11%) who disagreed with it. Poverty influence truancy is due to insufficiency of school and basic needs. 34 respondents (60%) agreed with the economic status of parents contributes to truancy compared to 23 (40) who disagreed with it. 3 (6%) of parents agreed to ask students school challenges compared with 39 (83%) who disagreed with it. 44 (80%) of parents agreed to have information on their children truancy compared to 11 (20%) who disagreed with the statement. 4 (8%) of parents agreed with the statement that parents inspect students’ school works compared to 38 (81%) who disagreed with it. 10 (40%) of respondents agreed with the statement that single parents system influence truancy compared to 15 (60%) who disagreed with it. The statement of long distance from home to school, 2 (40%) agreed with it compared to 4 (60%) who disagreed with it. Concerning parents’ cooperation in stopping truancy 4 (22%) agreed with the statement compared to10 (56%) who disagreed with the statement, while 4 (22%) did not respond. 35 (58%) agreed insufficiency of school needs influence truancy compared to 25 (42%) who disagreed with it. 13 (28%) agreed to the statement conflict influence truancy compared to 34 (72) who disagreed with it. Concerning home environment in influence truancy 9 respondents (20%) agreed with it compared to 35 (74%) who disagreed with it. All respondents 10 (100%) described to be poor.
[image: 2]
[bookmark: _Toc394118285][bookmark: _Toc29143959][bookmark: _Toc29144227][bookmark: _Toc29144630][bookmark: _Toc29144828][bookmark: _Toc29148519][bookmark: _Toc29148845]Figure 4.2 Graphically Summary on Home/family Factors Influencing Truancy

[bookmark: _Toc392954011][bookmark: _Toc392954097][bookmark: _Toc392955760][bookmark: _Toc392956090][bookmark: _Toc392956759][bookmark: _Toc394116609][bookmark: _Toc394116930][bookmark: _Toc394118286][bookmark: _Toc29143960][bookmark: _Toc29144228][bookmark: _Toc29144631][bookmark: _Toc29144829][bookmark: _Toc29148520][bookmark: _Toc29148846]School Factors Influencing Truancy
Table 3.B in appendix 3 shows school factors influencing truancy in public community secondary schools. All 5 respondents (100%) agreed to the statement that the schools face the problem of truancy. This implies that truancy is among problems facing the schools selected for the study, as all heads of school reported to face the problem of truancy in their school. All respondents 5 (100%) reported low schools’ performance; they explained inconsistence in learning is a cause of it. (heads of schools).
The researcher investigated whether or not infrastructure causes truancy, the same Table shows 34 respondents (65%) agreed to the statement compared to 18 (35%) who disagreed with it. The agreed respondents reported:
‟The infrastructure of the public community built and managed secondary schools have inadequate classrooms, shortage of furniture, overcrowded classes which discourage learners from stay in the schoolˮ.
Other respondents explained shortage of laboratories and a library make learning difficult. Other respondents elaborate more:
‟absence of equipment in libraries and laboratories decrease the motivation of students learning and make learning a hard task to students, thus influencing them to be truants; because it becomes so hard to understand and to make revision and reading of what is taught by teachersˮ (class teacher).‟incomplete infrastructure influences truancy while sufficiency infrastructure motivates students to attend schoolˮ (educational official).
In responding to the same statement respondent reported:
‟the need of completing constructing the classes, laboratories and libraries so as to motivate students to stay at schoolˮ (truant from school 4). ‟I hate school during cold season because the windows have no glasses, which make to feel uncomfortableˮ (truant from school 1) (refer figure 4.A and 4B in appendix 4).
Another respondent reported: insufficiency of chairs and desks influence his truancy because during examination sessions when many students attend school they use buckets as chairs to sit on (student from school 2). Another respondent reported:
‟poor toilet at school, damaged cement in the classes due to poor construction, lack of electricity in the classes make students to learn under harsh condition because the classes are dilapidated therefore makes them to hate schoolˮ (class teacher from school 5).
 Concerning the statement of counseling, 33 participants (63%) agreed counseling is done to students compared to 19 (37%) who disagreed with it. Result shows 5 respondents (20%) agreed to the statement that lack of counseling makes them to be truants compared to 17 (35%) who disagreed with it. This implies that not all teachers do counseling to students therefore becomes a reason for truancy in secondary schools.
Regarding to making follow-up 29 respondents (97%) who agreed with the statement compared to 1 (3%) who disagreed with it. They explained ways they use to make follow up as taking roll call and inviting parents to schools who most of the time do not cooperate with teachers. Result shows 17 respondents (43%) who agreed with the statement that curriculum influences truancy compared to 18 (45%) who disagreed with it, while 19 (17%) did not respond to the question. The agreed respondents reported:
 ‟objectives of curriculum are not targeted to a student that is why students are not interested with the subjects at school and become truantsˮ (class teacher from school 4). ‟curriculum does not to provide usable knowledge in futureˮ (secondary inspector). ‟some subjects are not taught due to shortage of teachers and equipment’’ (educational official).
Another respondent elaborated:
 ‟changes in curriculum without preparing teachers influence truancy because teachers face some problems in implementing as a result bores students which influence them to be truantsˮ (class teachers). ‟students learn 9, 10 subjects which do not have direct application to students’ lives hence motivate them to be truantsˮ (school inspectors).
Researcher investigated whether or not subjects in schools bore the students 16 respondents (20%) agreed with the statement compared to 41 (50%) who disagreed with it, while 25 (50%) of respondents did not respond to the statement. The agreed respondents reported:
 ‟subjects are difficult to students because of medium of instruction (English) used in secondary school is not clear to studentsˮ (school inspector). ‟some of the students join the cultural groups on the streets for practicing drummer so they don’t come to school (head of school 1).
Therefore curriculum is among the reason influences truancy by 43%.This shows how some parents are not aware with school curriculum only 3 respondents (7%) who were truants’ parents agreed with the statement reported their children are truants because they want to join vocational training. Two female parents (4%) reported their children abandoned school and go Dar es Salaam to do maid job while supported with all school needs. Twelve respondents (26%) seem not to be aware of the curriculum because they do not respond to statement and 30 (64%) of the parents who disagreed they do not even elaborate. One of the respondents, who disagreed reported:
‟Curriculum has outdoor activities like sports and games, subjects club, debates so the curriculum is complete because it covers both indoors and outdoors activities , but the students become truants because they are not willing to study’’ (head of school 3).
Another statement is large number of students influencing truancy, 68 respondents (61%) agreed to the statement compared to 33 (29%) who disagreed with it. The agreed respondents reported difficulties in monitoring large number of students. Another one further added ‟the environment is not conducive to contain large number of studentsˮ. The respondent from school 1reported:
‟in my school 2012 there were classes with 120 per room the class was making noise throughout even when there was a teacher large number of students makes difficult to teach and monitor hence encourage truancyˮ (class teacher from school 1).
Truants who agreed reported to play truancy because of large number of students in a class. They elaborated at their beginning of their truancy they were not notified by teachers until they exceeded. One of truants reported:
 ‟Once teachers discover me through roll call no more follow up is done because we are manyˮ (Truants).
This implies that large number of students in schools influences truancy by (61%). Respondents who disagreed with the statement reported to have no relationship between large number of students in the classroom and truancy.
Regarding to the statement that school rules stop truancy 15 respondents (18%) agreed to the statement compared to 57 (70%) who disagreed with it. Respondents who agreed with the statement reported teachers should adhere to school rules. Respondents (70%) who disagreed with it, reported:
‟It is difficult to administer the school rules to public community built and managed secondary schools because they are day scholars. After school hours students do not observe school rules. Therefore they can do whatever they want like attending clubs, bars and restaurantsˮ (class teacher from school 3).
In responding to the same statement other two respondents elaborated more:
‟the intervention of political leaders in education reduces the effectiveness of school rules. She gave an example of one of the student 2013 who fought school guard according to school rules he was expelled but he was returned to school by the political leaderˮ (teacher from school 1). ‟Schools rules are not tight to class teachers hence become lose in monitoring truancyˮ (educational official).
Other respondents reported:
 ‟a student is punished to be expelled after missing continuously ninety days so the students know this and they just appear at school few days before ninety days which makes them to continue with truancyˮ (Head of school 5). “the school rules remain silent for truants who are not consistent truantsˮ (head of school 1).
This implies that the school rules are not effective in diminishing truancy because 57 (70%) of respondents disagreed. Punishment as a reason for truancy 53 respondents (44%) agreed with statement compared to 52 (43%) who disagreed with it. The agreed respondents reported:
‟some punishments at school harm students so make them to avoid coming to school when they do mistakesˮ (truants’ parent). ‟Now days students do not want to be punished that is why they do not come to school when they have done mistakesˮ (class teacher). ‟corporal punishment form teachers especially to wrong doers is as a reason for truancy, when I do mistakes I afraid to be punished so avoid to come to schoolˮ (student F from school 3).
 The other respondent reported when he sent his child to school because of truancy he surprised to strokes administered to the child without given cancelling, and the child do not stop truancy (truant’s parent). One of disagreed respondents reported:
‟students should be punished when they do mistakesˮ (class teachers).
The respondents mentioned types of punishment administered to schools as corporal punishment, psychological punishment, suspension, dismissal, strokes and light works like picking papers at school environment.
 When asked teaching method is a factor influencing truancy 21 respondents (60%) agreed with statement compared to 14 (40%) who disagreed with it. Participants who agreed among them were educational inspectors; they elaborated teaching methods used by non professional teachers who teach in secondary schools, punishing students during learning processes cause truancy because students become less motivated with school. One of respondents reported the way teachers teach by providing too much notes which are not clear to them because they are in English language (student D form school 5). Another respondent who disagreed reported:
‟truants are not pleased with any method of teaching so it is not a reason of teaching that makes students to be truantsˮ (educational official).Other respondents who disagreed reported: ‟there is no relationship between truancy and method of teachingˮ (educational official).
Concerning the statement of lack of cooperation between parents, teachers and students causes truancy 30 respondents (64%) agreed with the statement compared to 10 (21%) who disagreed with it, while 7 (15%) did not respond, 64% of parents reported lack of cooperation from school administration especially when schools need contribution money; children are chased away from school. Another respondent reported:
“Poor communication between teachers and parents some times when their children begin to be truants they are not informed until truancy become chronicˮ (truant’s parents).

This implies that there is very little cooperation among teachers, students and parents. While twenty nine (97%) respondents agreed with the statement that follow up is made to truants compared to 1 (3%) who disagreed with the statement. 97% of respondents reported lack of parents’ follow up to their children on school activities. They further elaborated: teachers play their roll to stop truancy but they are discouraged by poor cooperation from parents.

The researcher investigated whether or not school management influences truancy, 8 (80%) agreed to the statement that truancy compared to 2 (20%) who disagreed with it. The agreed respondents reported rude administration at schools which makes students to hate school (educational officials and school inspectors). One of respondents reported:
‟school administrations tend to return students back home to collect school contributions during school sessions motivates truancyˮ (school inspectors).
 Regarding to the statement that, shortage of teachers in secondary schools is responsible to truancy 20 respondents (56%) agreed with the statement compared to 11 (31%) who disagreed with it, while 4 (13%) respondents did not respond. The respondents reported:
 ‟students are bored to stay at school without learning as a result they run awayˮ (educational inspector). ‟I do not see the importance of attending school if teachers are no teachingˮ (student I from school 3).
Figure 4.3 summarizes responses to research question 3, to what extent school factors influencing truancy? Those factors are schools infrastructure, lack of counseling, lack of follow up, curriculum, subjects, large number of students, punishments, teaching methods, school rules, lack of cooperation, schools management, shortage of teachers, lack of school fence, shortage of clean and safe water. All respondents (100%) agreed to face challenges in dealing with truancy. All respondents (100%) agreed the schools performance is low because of truancy.
School infrastructure contributes to truancy (65%) of respondents agreed compared to (35%) of respondents who disagreed with it. Lack of teachers counseling, (20%) of respondents agreed with it compared to (68%) respondents who disagreed with it, while (12%) of respondents did not respond. Lack of counseling to truants (20%) of respondents agreed with it compared to (68%) of respondents who disagreed with it. Doing follow up to truants (97%) of respondents agreed with it compared to (3%) of respondents who disagreed with it. School curriculum (43%) of truants agreed with it compared to (45%) of respondents who did not agreed with it, while (12%) of respondents who did not respond. Subjects taught at school bore (20%) of respondents agreed with it compared to (50%) of respondents who disagreed with it, while (30%) of respondents did not respond. Large number of students influences truancy, (61%) of respondents agreed compared to (29%) of respondents who disagreed with it, while (10%) of respondents did not respond. School rules stop truancy, (18%) respondents agreed with it compared to (70%) respondents who disagreed with it while (12%) of respondents did not respond.
 Punishment administered at schools (44%) respondents agreed with it compared to (43%) respondents who disagreed with it, while (13%) respondents did not respond. Teaching methods influence truancy (60%) respondents agreed with it compared to (60%) respondents agreed with it compared to (40%) of respondents who disagreed with it. Lack of cooperation causes truancy, (64%) respondents agreed with it compared to (21%) respondents who disagreed with it, while (15%) respondents did not respond.
[bookmark: _Toc392955761][bookmark: _Toc392956760][bookmark: _Toc394116610][bookmark: _Toc394118287]School management influences truancy, (80%) respondents agreed with it compared to (20%) respondents disagreed with it. Shortage of teachers (56%) respondents agreed with it compared to (31%) respondents who disagreed with it while (13%) respondents did not respond. lack of school fence by 100% and shortage of water by 40%. Lack of school fence influences truancy, all respondents (100%) agreed with it. Shortage of clean and safe water influence truancy (40%) respondents agreed with it compared to (60%) respondents disagreed with it
[image: 3]
[bookmark: _Toc29143961][bookmark: _Toc29144229][bookmark: _Toc29144632][bookmark: _Toc29144830][bookmark: _Toc29148521][bookmark: _Toc29148847]Figure 4.3: School Factors Influencing Truancy Graphically.
[bookmark: _Toc392954012][bookmark: _Toc392956092][bookmark: _Toc392956761][bookmark: _Toc394116932][bookmark: _Toc394118288]
[bookmark: _Toc29143962][bookmark: _Toc29144633][bookmark: _Toc29148522][bookmark: _Toc29148848]Table 4.10 Cultural Practices Influencing Truancy
	Variables
	Positive response
	Negative response
	No response
	Total

	Cultural activities influence truancy
	F
	%
	F
	%
	F
	%
	A f
	R f

	
	54
	46
	36
	31
	27
	23
	

117

	

100

	Male circumcision
	25
	21
	71
	61
	21
	18
	
	

	Divorce
	13
	11
	93
	79
	11
	9
	
	

	Polygamy
	9
	8
	100
	85
	8
	7
	
	

	Selling of drugs
	5
	4
	108
	92
	4
	3
	
	

	Clubs, bars, pubs restaurants and lodgings,
	2
	1.7
	113
	97
	2
	1.7
	
	

	Initiations ceremonies
	3
	3
	111
	94
	3
	3
	
	

	Traditional Religious activities
	2
	1.7
	113
	97
	1.7
	2
	
	

	Globalization
	5
	4
	108
	92
	4
	3
	
	

	Women seek family needs
	2
	1.7
	113
	97
	1.7
	2
	
	

	Early marriage
	29
	25
	63
	54
	25
	21
	
	

F= frequency, RF=Relative frequency, AF= Absolute frequency
Table 4.10 shows result for research question 4; to what extent truancy can be minimized? The questions on cultural practices were asked to know whether or not influencing truancy?. Cultural practices influencing truancy in public community built and managed secondary school in Arusha city include; male circumcision, divorce, polygamy, early marriage, selling of drugs, clubs, bars, pubs and lodgings, initiations ceremonies, religious activities, globalization, woman seek family needs, and early marriages. The same Table shows 54 respondents (46%) agreed with the statement that cultural activities influence, truancy compared to 36 (31%) who disagreed with it, while 27 respondents (20%) did not respond to the statement.
 Regarding to the statement that male circumcisions influence truancy 25 respondents (21%) agreed with the statement compared to 71 respondents (61%) who disagreed with it, while 21 respondents (18%) did not respond. 25 respondents (21%) reported male circumcision is done locally as the wounds take longer time to heal thus interfering with school days. Other respondents reported the type of circumcision to be common for Maasai and Arusha boys who, are in forms one and two (class teachers and heads of schools). One respondent gave an example of two boys who missed school more than a month due to circumcision without informing the school authority (the head of school 3). Other respondents added that, after circumcision boys are considered adults and are not supervised or corrected in whatever they do such freedoms make them to engage into bad habits including truancy (class teachers and heads of schools).
The researcher investigated whether or not divorce influence truancy, 13 (11%) of respondents agreed with it compared to 93 (79%) who disagreed with it, while 11 (9%) who did not respond. 11% respondents reported: families are raised by single parents because of divorce, this system makes us to suffer in getting school needs and basic needs (truants and female parents). The result shows 9 respondents (8%) agreed with the statement that polygamy system of marriage influencing truancy compared to 100 respondents (85%) who disagreed with it, while 8 respondents (7%) did not respond. (8%) respondents reported to come from polygamous families and divorced parents where child bearing faces challenges. Other respondents reported: Polygamy results to large family which becomes difficult for parents to take care for. One respondent reported:
‟I miss school because my father has 5 wives make me to miss school items and basic needs because the family is too big to satisfy school and basic needsˮ(truant).
Concerning selling of drugs in influence truancy, 5 (4%) who agreed with the statement compared to 100 respondents (85%) who disagreed with it, while 8 (7%) did not respond. (4%) respondents reported some students involving in selling of drugs make them to lose school interest and motivate them to use drugs (3 officials). Other respondent further reported:
‟my son sells and uses bhang because he is initiated by his uncle he does not attend school frequently because of the bad habit which he is involving withˮ (Male parent).
Result shows 2 respondents (2%) agreed with the statement that night clubs, bars, restaurants and lodgings influence truancy compared to 113 respondents (97%) who disagreed with it, while 2 (2%) did not respond. The agreed (2%) respondents reported the entrance of students in night clubs, restaurants, bars and lodgings motivate students to learn bad habits like smocking cigarettes, drug abuse, drinking alcohol at young age, and prostitutions because they are practiced at those areas. Other official further reported child labour offered in restaurants, bars, and lodgings motivates students to be truants and finally drop school.
Initiation ceremonies influence truancy, 3 respondents (3%) agreed with the statement compared to 111 (94%) who disagreed with it, while 3 (2%) who did not respond. The agreed respondents (3%) reported pre male circumcision ceremonies initiations takes longer time before circumcision like dancing whole day at homes, pasture animals for consecutive seven days add school lost days before the operation of circumcision.
Concerning traditional religious activities 2 respondents (2%) agreed with it compared to 113 (96%) who disagreed with it, while 2 (2%) did not respond. One of the agreed respondent reported worshipping activities which his family normally do during the rain seasons where they go to their shrine out of Arusha city to conduct incantations. The student tends to miss some school days during the rain seasons.
Result shows 5 respondents (4%) agreed with the statement that globalization influence truancy compared to 108 (92%) who disagreed with it, while 4 (3%) did not respond. (4%) respondents reported cultures like globalization makes students to find places where they can access their interest like watching movies, footballs and pornography. Other respondents explained about some of the truants, who play computer games in the bars and night clubs.
The statement of tendency of leaving the task of finding family needs to women influence truancy, 2 (2%) respondents agreed with it compared to 113 (97%) disagreed with it, while 2 (2%) respondents did not respond. (2%) respondents reported:
‟Maasai and Arusha tribes have tendency of leaving the task of finding family needs to women this brings difficulties in satisfying family needs as well as school needs hence influence truancy because women failure to satisfy school needs to studentsˮ (female truants’ parents).
 Regarding to early marriage as a factor influencing truancy 29 respondents (25%) agreed with it compared to 63 (54%) who disagreed with it, while 25 (21%) did not respond. (54%) respondents reported girls to be the most affected group because girls who are involved in early marriage tend to lose school interest and finally drop school (officials, teachers and educational inspectors)
Figure 4.4 summarizes the responses for research question 4, to what extent social - cultural economic factors influencing truancy? The factors based only on cultural practices were responded. The culture practices are: male circumcision (21%) respondents agreed with it compared with (61%) respondents who disagree with it, while (18%) respondents did not respond. (11%) respondents agreed with the statement that divorce influence truancy compared to (79%) of respondents who disagreed with it, while (9%) did not respond. (8%) respondents agreed with statement that polygamy influences truancy compared with (79%) respondents who disagreed with it, while (7%) respondents did not respond. (4%) of respondents agreed selling of drugs influence truancy compared to (97%) respondents who did not agreed with it, while (3%) did not respond.

 (2%) respondents agreed clubs, bars and restaurant influence truancy compared to (92%) respondents who disagreed with it, while (2%) respondents did not respond. (3%) respondents agreed with the statement that initiation ceremonies influence truancy compared to (94%) who disagreed with it, while (2%) did not respond. (2%) respondents agreed traditional religions influence truancy compared to (97%) who disagreed with it, while (2%) did not respond. (2%) respondents agreed women seek for family needs influence truancy compared to (97%) who disagreed with it, compared to (2%) disagreed with it, while (2%) did not respond. (25%) respondents agreed early marriage influence truancy compared to (54%) who disagreed with it, while (21%) did not respond.
[bookmark: _Toc387754731][bookmark: _Toc387758658][bookmark: _Toc390030031][bookmark: _Toc392955763][bookmark: _Toc392956762][image: 4]
[bookmark: _Toc394116612][bookmark: _Toc394118289][bookmark: _Toc29143963][bookmark: _Toc29144231][bookmark: _Toc29144634][bookmark: _Toc29144832][bookmark: _Toc29148523][bookmark: _Toc29148849]Figure 4.4: Cultural Practices Influencing Truancy Presented Graphically.

[bookmark: _Toc390030032][bookmark: _Toc392954013][bookmark: _Toc392956094][bookmark: _Toc392956763][bookmark: _Toc394116934][bookmark: _Toc394118290][bookmark: _Toc29143964][bookmark: _Toc29144635][bookmark: _Toc29148524][bookmark: _Toc29148850]Table 4.10 Economic Activities Influencing Truancy.
	Variable
	Positive response
	Negative response
	No response
	Total

	Economic activities influence truancy
	F
	%
	F
	%
	F
	%
	A f
	R f

	
	36
	31
	67
	57
	14
	12
	117
	100

	Farming
	11
	9
	97
	83
	9
	8
	117
	100

	Trade
	15
	13
	89
	76
	13
	11
	117
	100

	Double shift work
	1
	1.4
	70
	97.2
	1
	1.4
	72
	100

	Market vendor
	1
	1.4
	70
	97.2
	1
	1.4
	72
	100

	Temporary jobs
	5
	11
	36
	80
	4
	9
	45
	100

	Petty business
	2
	13
	11
	24
	2
	13
	15
	100

	Pastoral activities
	6
	5
	106
	91
	5
	4
	117
	100

	Low paying jobs (food vendors, flower attendance)
	4
	40
	3
	30
	3
	30
	10
	100

	Child labour
	4
	40
	3
	30
	3
	30
	10
	100

	Industrial works
	4
	7
	50
	88
	3
	5
	57
	100

	Tightened work schedule
	2
	4
	53
	92
	2
	4
	57
	100

F= frequency, RF=Relative frequency, AF= Absolute frequency
Source: Compiled by the researcher.

Table 4.10 shows results for research question 4 which is to what extent truancy can be minimized? The questions on economic activities were asked to know whether or not influencing truancy? The factors are farming, trade, double shift work, market vendor, temporary jobs, petty business pastoral activities, low paying jobs, child labour, industrial works, and tightened work schedule. The same Table shows 46 respondents (38%) agreed with the statement that economic activities influence truancy compared to 55 (45%) who disagreed with it, while 14 (12%) did not respond. Regarding to the statement that farming activities influence truancy 11 respondents (9%) agreed with the statement compared to 97 (83%) who disagreed with it, while 9 (8%) who did not respond. (9%) respondents reported economic activities which hinder parents to make follow up of their children’s education progress, are those done far away from the area where children reside like farming because in Arusha city there no more farms so force parents to go out of Arusha city for farming activities (educational official). One truant’s parent reported his work (tour guide) makes him to travel frequently so he misses time to monitor the child, and the child uses that opportunity to be truant. Other parent reported he is a maize farmer at Kiteto so most of rain season he stays away from home this makes his child to engage in truancy.
The result shows 15 respondents (13%) agreed with the statement that trade activities influencing truancy compared to 89 (76%) who disagreed with it, while 13 (11%) who did not respond. One respondent reported parents’ nature of works which need them to be out of their homes most of the time (truants’ Parents). 14 respondents reported selling of second hand clothes, makes parents to move from one market to another to do sell and buy second hand clothes within Arusha city and nearby district like Monduli, Moshi municipal, Meru and Arusha district.
Researcher investigated whether or not double shift works influence truancy, 1 respondent (1.4%) agreed with the statement compared 70 (97.2%) who disagreed with it, while (1.4%) did not respond. The respondent (1.4%) reported:
‟my parent has two works during the day works as a house maid during the night works at the hotel so she do not know whether I go to school or notˮ (Student F from school 1).
In statement, result shows 1 respondent (1.4%) agreed with the statement that market vendor influence truancy compared to 70 (97.2%) who disagreed with it, while 1 (1.4%) did not respond. The respondent reported:
‟my mother is a market vendor she leaves home early in the morning and comes back late evening so she does not know whether I attend school or noˮ (student H from school 2).
Concerning to the statement that temporary jobs influence truancy 5 respondents (11%) agreed with the statement compared to 36 (80%) who disagreed with it, while 4 (9%) did not respond. Agreed (11%) respondents reported temporary jobs influence truancy because of inconsistency parents’ income which hinder them to satisfy school needs, at the time when they do not have jobs (officials and secondary inspectors).
Result shows 2 respondents (13%) agreed with the statement that petty business influence truancy compared to 11 (24) who disagreed with the statement, while 2 (13%) who did not respond. (13%) respondents reported petty business which students do especially when parents are not in position of satisfying school and home needs influence truancy because it is done during the school hours. Other respondent mentioned temporary jobs of parents influence truancy because parents are not settled in one place. They shifted from one place to another and that influence pattern of attendance. (educational official head of school).
Regarding to the statement that pastoral activities influence truancy in public community built and managed secondary schools in Arusha city 6 respondents (5%) agreed with the statement compared to 106 (91%) who disagreed with, while 5 (4%) did not respond. (5%) reported pastoral livestock keeping system done by Maasai and Arusha tribes, force students to miss school because parents are unsettled (school inspectors). Other respondents reported pastoralism is common activity in Arusha, where parents are involving into it stay away from their children and leave children to relatives, who are not committed to take care of children’s school issues. This system motivates learners to be truants (head of schools).
Result shows 4 respondents (40%) agreed with the statement that low paid jobs done by parents influence truancy compared to 3 (30%) disagreed with it, while 3 (30%) did not respond. (40%) respondent reported types of work done by many parents like flower attendants at flower gardens, food vendors at local hotels who send their children to public community secondary schools are doing low paid jobs because of their low education, so they cannot satisfy family needs as well as school needs which results into truancy (school inspector).
Four respondents 4 (40%) agreed with the statement that child labour influence truancy compared to 3 (30%) who disagreed with it, while 3 (30%) did not respond. (40%) of respondents reported insufficient school and home needs caused by family poverty influence truancy because students are forced to do petty business to get their needs. Students do petty business during school days, hence become truants. Other reported presence of restaurants, bars, cubs and lodgings influence truancy because of jobs offered to children at those places (officials and inspectors). Home maid opportunities which offered to children motivate truancy. Two female parents reported their children who go Dar es Salaam to work as house maid. One respondent reported student labour as one of the factor influencing truancy as the work has to be done during school days.

Result shows 4 respondents (7%) agreed with the statement that industrial works influence truancy compared to 50 (88%) who disagreed with it, while 3 (5%) did not respond. (7%) respondents reported strictness to industrial works and payment per attendance hinder them to make follow up to their children school attendance.

Researcher investigated whether tightened work schedule influence truancy, 2 respondents (4%) agreed with the statement compared to 53 (92%) who disagreed with it, while 4 (57%) did not respond. (4%) respondents reported shortage of time to inspect students’ works and visiting children at school because of tighten office or business activities motivate truancy to students (School inspectors).

Among 53 respondents (47%) disagreed were class teachers reported parents should make sure that children are sent to boarding schools were children are under teachers’ supervision 24 hours.

Figure 4.5 summarizes the results for research question 4. The results for research are presented quantitatively through graphs, respondents economic factors influence truancy (31%) compared to (57%) who disagreed with it, while (12%) did not respond. (9%) respondents agreed farming activities to be responsible for truancy compared to (83%) who disagreed with it, while (8%) did not respond. (13%) respondents agreed trade to influence truancy compared to (76%) who disagreed with it, while (11%) did not respond. (1.4%) respondents agreed double shift influences truancy compared to (97.2%) who disagreed, while (1.4%) did not respond. (1.4%) agreed market vendor influences truancy compared to (70%) who disagreed with it, while (1.4) did not respond.

(11%) respondents agreed with the statement that temporary jobs influence compare to (80%) who disagreed with it, while (9%) did not respond. (13%) respondents agreed with the statement that petty business influence truancy compared to (24%) who disagreed with it, while (13%) did not respond. (13%) respondents agreed petty business to influence truancy compared to (24%) who disagreed with it, while (13%) did not respond. (5%) respondents agreed pastoral activities influence truancy compared to (91%) who disagreed with it, while (4%) did not respond. (40%) agreed low paying jobs influence truancy compared to (30%) disagreed with it, while (30%) did not respond. (40%) respondents agreed child labour influences truancy compared to (30%) who disagreed with it, while (30%) did not respond. (7%) respondents agreed industrial works influence truancy compared to (88%) who disagreed with it, while (5%) did not respond. (4%) respondents agreed with statement that tightened work schedule influencing truancy compared to (92%) who disagreed with it, while (4%) respondents did not respond.
[image: 4]
[bookmark: _Toc392955765][bookmark: _Toc392956764][bookmark: _Toc394116614][bookmark: _Toc394118291][bookmark: _Toc29143965][bookmark: _Toc29144233][bookmark: _Toc29144636][bookmark: _Toc29144834][bookmark: _Toc29148525][bookmark: _Toc29148851]Figure 4.5: Economical Activities Influencing Truancy Presented Graphically.

Participants mentioned other factors influencing truancy as; students’ laziness, poor transport from home to school, unsafe learning environment and lack of students’ motivations to learn and rain seasons.
 Participants gave the suggestions on how truancy can be minimized; parents suggested the abolition of school contributions, minimize punishments to truants, strengthening cooperation from school management, children should avoid groups of companies with bad behaviours. Teachers suggested more cooperation from truants’ parents and communities around schools were some children hide, improvement of school infrastructure like toilets, classrooms, laboratories, libraries, play grounds.
Parents should be given education on importance of supervising students’ education issues. Parents should discourage early marriages to their children. Teachers also advise parents to send their children to boarding schools so as to be under school control through school terms. Heads of school suggested amendment on school rules to act upon truants immediately. Government should employ enough teachers to match the number of students and teachers in line with approved ratios. Parents should avoid local methods of circumcision instead they should send their children to hospitals so as to allow the wounds to hill immediately. Parents should avoid and separation caused by divorce or economic activities so as to give proper parental care to their children.
[bookmark: _Toc387755420][bookmark: _Toc387755416][bookmark: _Toc392954100][bookmark: _Toc392955766][bookmark: _Toc394116615][bookmark: _Toc394116936][bookmark: _Toc29144234][bookmark: _Toc29144637][bookmark: _Toc29144835][bookmark: _Toc29148526][bookmark: _Toc29148852]4.7. Discussion of Findings.
The study shows the presence of truancy in public community built and managed secondary schools in Arusha City. All respondents, head teachers, class teachers, truants, truants’ parents, educational officials, and secondary school educational inspectors (100%) agreed as per figures 4.2 and 4.3. In response to all research questions participants reported factors influencing truancy in secondary schools as per research questions: students’ factors, home factors, school factors, cultural factors and economical factors. In this section only factors found in literature review which are similar to those found in this study are discussed.

Students’ factors influencing truancy in public community built and managed secondary schools in Arusha City which are similar to factors influencing truancy found in literature review which are: peers influence, using drugs and alcohol, poor academic performance, gang involvement (crime). This study shows relationship between truancy and peer influence. The study shows relationship of using drugs or alcohol, with students’ truancy in public community secondary schools. In literature review poor academic of students found as a reason for truancy, also in this study the same factor reported in influencing truancy to students. The students do not see the importance of attending school while they do nothing hence motivate them to avoid school. Gang and crime involvement are found factors for truancy in secondary schools in literature review as well as in this study even though in small extent.

Home/family factors found in literature review which found in literature review are family poverty, single parent’s home, poor interactive relation between parents, students and teachers, unhealthy family relationship, parental value of education, transportation problem, feeling little home support, poor parental involvement and supervision. The same factors are found in this study which play a great role in students’ truancy in public community built and managed secondary schools in Arusha City.

This study founds home/family factors as one of strong factors for students’ truancy in public community built and managed secondary schools in Arusha City. Poverty influences truancy (89%) to students in public community built and managed secondary schools in Arusha City. Parents fail to pay schools contributions and satisfying school and basic needs which lead to truancy. Parents’ poverty forces students to engage in child labour which influence truancy because it is done during school hours. Single parents’ homes influence truancy in public community built and managed secondary schools in Arusha City. It is because of challenges facing single parents’ homes in satisfying basic needs and difficulties in supervising children, which motivate them to play truancy. Poor relations between parents, students, and teachers is found influencing truancy in public community and built secondary school.

The study found poor support from parents especially when they needed to cooperate in students’ bad behaviours they leg behind sometimes forces school authorities to engage police and officers from wards levels. This contributes a lot to truancy because all three person need to cooperate to stop truancy, teachers alone cannot stop it. The study shows (81%) of parents are informed about their children’s truancy but low turn up to schools authority. Unhealthy family relationship influences truancy, this study finds family conflicts influence separation of parents which make children to miss fully parental care and insufficiency of basic needs which influence students to involve in bad habit including truancy.

Parental value of education influences truancy. This study finds parents’ education is limited because none of the parents involved in this study is above form four. (81%) of parents involved in the study inspect students’ works. Few of them (6%) ask children’s’ school challenges while (83%) do not ask their children schools’ challenges. This study found parents do not value education that is why they do not monitor their children on school matters. Little home support is responsible for truancy in secondary schools as it is found in literature review.

Transport problems is a factor influencing truancy as found in literature review, it is also found in this study (40%) respondents reported home long distances affects school attendance negatively. Students who come far away from school who need transport services face the problems of transport to school and influence them to be truants. Sometimes students are forced to walk long distances which make them to arrive late to schools and influence them to avoid school.

School factors found in literature review are bullying at school perceived by teachers, poor infrastructure, shortage of laboratories and libraries, shortage of school furniture, insufficient number of teachers, corporal punishment, teaching style, unattractive school environment, school size where there are more learners than educators, lack of water and electricity, limited school management, inconsistent and ineffective school attendance policy, poor training of teachers, inadequate identification of special education need and boredom with the schools. This study also found the same factors influence truancy in public community built and managed secondary schools in Arusha City.

This study found school factors among strong factors for students’ truancy in public community built and managed secondary schools in Arusha City. School factors (44%) punishment at school cause truancy in public community built and managed secondary school in Arusha City. Respondent reported corporal punishment administered by teachers discourages students to attend school especially when they do wrong.

 Poor infrastructure (65%) influences truancy in public community built and managed secondary schools in Arusha City. Lack of libraries and laboratories, shortage of furniture, congestions of students in classrooms are responsible for truancy in secondary schools. Absence of laboratories, libraries, and dilapidated buildings (unattractive environment) influence students to be truants as well as shortage of furniture reported shortage of chairs. The study found poor toilets within public community built and managed secondary schools influences truancy as per literature review.

Teachers’ shortage influences (57%) of truancy in public community built and managed secondary schools in Arusha City. The study found students become tired to stay at school when there are not taught. Literature review explained teaching style influences truancy to secondary schools.

 This study found (60%) teaching methods responsible to students’ truancy to public community built and managed secondary schools in Arusha City. This study found non professional teachers who teach in secondary schools, punishment during learning processes and giving notes to students which are not clear to students discourage students to attend school. This study found school size (61%) influence truancy. Large number of students leads to difficulties in monitoring students especially to poor school environment.

 This study found shortage of clean and safe contributes to truancy in (40%) because of using class hours looking for water outside the school premises and this give chance to some students to be truants.

School management (80%) responsible for students truancy in public community built and managed secondary schools in Arusha City due to brutality treatment to students and school contributions which becomes difficult for parents to pay them because of their low economic status.

The study found (70%) rules failed to stop truancy in public community built and managed secondary schools, similar to literature review which found inconsistent and ineffective school attendance policy in motivating truancy in secondary schools. This is because of type of public community built and managed secondary schools in Arusha City 23 among 24 are day schools.

Literature review found poor training of teachers influence truancy because of lack of competency in dealing with students’ behaviours including truancy. This study found (68%) respondents did counseling to students but problem is persisting. This shows how teachers lack necessary knowledge in counseling students as per literature review. The study found (20%) subjects’ bore at schools which force students to join cultural groups outside and football teams out of the schools. This shows failure of identifying special need education within schools.

The strong reasons for truancy expected by the researcher were school and home factors. School factors comprise; punishment administration in schools, shortage of teachers, insufficient infrastructure, large number of students in classrooms, schools’ curriculum, schools’ management, and lack of schools’ fence. Home factors include; poor parents’ cooperation, parents’ poverty, single parents’ families, home environment and parents limited education.
[bookmark: _Toc394116616][bookmark: _Toc394116937][bookmark: _Toc29144235][bookmark: _Toc29144638][bookmark: _Toc29144836][bookmark: _Toc29148527][bookmark: _Toc29148853]4.7. Conclusion.
A summary of research findings is presented in this chapter. Next chapter will deal with the following;
· Conclusions of research results collected from the field of the study.
· Recommendations for ways of diminishing truancy in public community built and managed secondary schools.
· Contributions of the study
[bookmark: _Toc387755417][bookmark: _Toc392954101][bookmark: _Toc392955767][bookmark: _Toc394116617][bookmark: _Toc394116938][bookmark: _Toc29144236][bookmark: _Toc29144639][bookmark: _Toc29144837][bookmark: _Toc29148528][bookmark: _Toc29148854]
CHAPTER FIVE
[bookmark: _Toc387755418][bookmark: _Toc392954102][bookmark: _Toc392955768][bookmark: _Toc394116618][bookmark: _Toc394116939][bookmark: _Toc29144237][bookmark: _Toc29144640][bookmark: _Toc29144838][bookmark: _Toc29148529][bookmark: _Toc29148855]5.0 SUMMARY, CONLUSSION AND RECOMMENDATIONS
5.1 [bookmark: _Toc387755419][bookmark: _Toc392954103][bookmark: _Toc392955769][bookmark: _Toc394116619][bookmark: _Toc394116940][bookmark: _Toc29144238][bookmark: _Toc29144641][bookmark: _Toc29144839][bookmark: _Toc29148530][bookmark: _Toc29148856]Introduction
This chapter presents summary, conclusion and recommendation on the factors influencing truancy in public community built and managed secondary schools in Arusha City.

5.2 Summary of the Study
The aim of the study was to find out factors influencing truancy in public community built and managed secondary schools. The study was conducted in Arusha City. It employed case study design. The population of the study was students, parents, heads of schools, officials, secondary educational inspectors and teachers. Questionnaires and interviews were used to collect data. Data were analyzed qualitatively through content analysis, and questionnaires results were analyzed quantitatively summarized by simple graphs with the aid of Excel soft ware.

With respect to the first objective , the study found that poor performance is leading in truancy by 100%, 67% peer influence truancy, followed by use of alcohol and drugs by 39%, involvement in crime by 20% of respondents agreed students’ factors influencing truancy.

The second objective required the respondents to assess the extent to home factors in influencing truancy, 100% agreed parents educational background contributes to students truancy, 89 % agreed family poverty, 81% of parents not involving in students; school works, 78% parents ignore to make follow up to their children, 60% low social economic, 40% influenced with single parent system.
The third objective required respondents to analyze school factor which influence truancy, 80% school management, 70% of respondent disagreed with the school rules help in stopping truancy, 65% school infrastructure, 64% lack of cooperation between parents teachers and students, 61% large number of students, 56% of respondents agreed shortage of teachers influencing truancy, 44% is influenced by punishment at school, , 43% is influenced by curriculum and other school factors carry 20% to 18%

The last objective of the study requires respondents to identify the extent social economic factors in influencing truancy, the respondents agreed by 46% on cultural activities where by male circumcision and early marriage carry 25%, while the other culture activities carry 11% to 1.7%. Economic activities as part of social economic factor influence truancy by 36%, where low paying jobs and child labour influence by 40% and other economic activities influence from 4% to13%. Therefore the study found that, leading factors for truancy in public community built and managed secondary schools are home/ family factors, school factors and students’ factors followed by social cultural economic factors.

[bookmark: _Toc387755421][bookmark: _Toc392954104][bookmark: _Toc392955770][bookmark: _Toc394116620][bookmark: _Toc394116941][bookmark: _Toc29144239][bookmark: _Toc29144642][bookmark: _Toc29144840][bookmark: _Toc29148531][bookmark: _Toc29148857]5.3 Conclusion
The study sought factors influencing truancy in public community built and managed secondary schools. The study identified schools to have the problem of truancy and had not been stopping it due to the several of factors; some being within the schools, some home/family factors, students’ factors, cultural factors and economic factors. The major problems which this study discovered are poor cooperation from parent/guardians due to their illiteracy do not get fully involved in students’ school issues like inspecting students’ school work or finding out school challenges. They leave the whole task of monitoring children to teachers, who generally failed because of some challenges like having large number of students in the schools’ classrooms.
The next problem concerns school factors which have chains of problems the identified ones being poor school administration of sending home students to collect money, poor learning environment, and inadequate teachers’ methods of teaching, inappropriate curriculum just to mention a few. A lot more are portrayed in chapter 4. If these five group of factors: students’ factors, schools’ factors, cultural, economical and home/family factors will be solved truancy will be reduced if not stopped.
All educational stakeholders should work together and make concerted efforts in an attempt diminish truancy and learn from others, who have tried to reduce the problem or established a project on ways of containing learners in school. This should be seriously worked upon because of the bad effects caused by truancy as elaborated in previous chapters.
5.4 [bookmark: _Toc387755422][bookmark: _Toc392954105][bookmark: _Toc392955771][bookmark: _Toc394116621][bookmark: _Toc394116942][bookmark: _Toc29144240][bookmark: _Toc29144643][bookmark: _Toc29144841][bookmark: _Toc29148532][bookmark: _Toc29148858] Contribution of the Study
The research results indicate areas to be attended in order to reduce if not to stop truancy. These include improvement of schools through ensuring all necessary areas are available; educating parents on the importance of their involvement in monitoring students’ education and eradicating bad culture which lead to truancy. This study recommends the policy makers to make some adjustment to the secondary school curriculum so as to have a relevant and appropriate curriculum to life.

Recommendations can be used by teachers, schools and school administrators to improve students’ attendance through the establishment of programmes for improving attendance.

The study advice the parents to engage to students’ school work so as to stop truancy. The study also advices educational colleges to change the curriculum, so as to suit the needs of the current generation.

[bookmark: _Toc387755423][bookmark: _Toc392954106][bookmark: _Toc392955772][bookmark: _Toc394116622][bookmark: _Toc394116943][bookmark: _Toc29144241][bookmark: _Toc29144644][bookmark: _Toc29144842][bookmark: _Toc29148533][bookmark: _Toc29148859]5.5 Recommendations
[bookmark: _Toc387755424][bookmark: _Toc392954107][bookmark: _Toc392955773][bookmark: _Toc394116623][bookmark: _Toc394116944][bookmark: _Toc29144242][bookmark: _Toc29144645][bookmark: _Toc29144843][bookmark: _Toc29148534][bookmark: _Toc29148860]5.5.1 Recommendations for Policy Improvement.
The following recommendations are proposed by respondents involved in this study;
 Schools must have adequate infrastructure required for provision of education.To have enough professionally trained teachers for all subjects and to have enough and appropriate sports grounds for sports, enough water supply, and well equipped library and laboratories.

Strengthening cooperation between teachers, parents and students in order to control truancy and other behaviours, which are associated with or cause truancy. Schools should prepare some school programmes which focus on educating children on the importance of attending school throughout the academic year. The programmes should involve other educational partners like educated parents, and non parents who have different professions so as to motivate learners to know the existence of professions and careers.
This study recommends educational policy makers to make public community built and managed secondary schools to be owned purely by Central Government. This will reduce the burden of contributions from parents. Children should be educated by teachers the effects of using drugs, alcohol, cigarettes and sexual practices at an early age. Cooperation between parents and teachers should be improved.
The Government should build hostels for students who come far from schools. Government should build fence and essential buildings in schools in order to control truancy. Parents and teachers should encourage their children to attend school. Schools should have good learning environment and good administration so as to motivate learners to stay in schools. There should be friendly learning environment at school. All stakeholders in education should play their role in assuring teaching and learning at school goes smoothly. Avoiding politicizing education by; registering low cognitive students, opening unfinished schools, and opening school without ensuring there enough teachers.
5.5.2 [bookmark: _Toc387755425][bookmark: _Toc392954108][bookmark: _Toc392955774][bookmark: _Toc394116624][bookmark: _Toc394116945][bookmark: _Toc29144243][bookmark: _Toc29144646][bookmark: _Toc29144844][bookmark: _Toc29148535][bookmark: _Toc29148861] Recommendations for Research
[bookmark: _Toc394116625][bookmark: _Toc394116946][bookmark: _Toc29144244][bookmark: _Toc29144647][bookmark: _Toc29144845][bookmark: _Toc29148536][bookmark: _Toc29148862]This study recommends that research be conducted in diverse locations especially rural areas in Tanzania so as to gauge the extent and effects of truancy in the nation at large so as to initiate strategies for combating it in both urban and rural areas so as to enable students to achieve goals of education and acquire the intended skills appropriately.

REFERENCES

Advanced Learner’s Dictionary (7th ed). (2005). Oxford University Press.

Anangisye, W. A. L. (2011). Developing Quality Teacher Professionals: a Reflective Inquiry on the Practices and Challenges in Tanzania, Dar es Salaam: University of Dar es Salaam, Tanzania.

Bakari,A. (2011,oct 19). The Citizen Dar es Salaam.

Baker, M.L, Nady, J.N, Sigmond and Nugent, M.E. (2001) ‘Truancy Reduction: Keeping students in school’’ Juvenile Justice Bulletin. Available at
http://www.ncjrs.gov/pdffles1/ojjp//889.pdf. Retrieved on Sunday 25th,Augost, 2013.

Baleinakorodawa, L. (2009). ‟Causes of Truancy from Mainstream Education for a Group of Pacifica Students Enrolled in Alternative Education’’ Department of social science Auckland University of Technology.

Bourdieu, P. (1990). In other Words; Essays Towards a Reflexive Sociology Cambrige, Political Press.

Centre for Evaluation and Research. Retrieved from programeval.ucdavis.edu/documents/tips-tools-9-2012pdf. On Friday, 13th December, 2013.

Cohen, L., Lawrance & Marrison, K. (2011). Research Methods in Education (7th edication) Rout leg, U.S.A.

Cook, L. D and Ezzen, A. (2010): Factors Influencing Absenteeism in primary schools in Jamaika: perspectives of community members vol.17.

Concise English Dictionary (9th ed). (1995). Oxford university Press.

Davies, S. G. (2012). Chemistry Research Laboratory. University of Oxford, UK.

Diggs, T.L. (2011). The Untold Stories of Truant Students: A case study analysis of their experiences at the attendance resource center. Dissertation. California State University, Sacramento.

Darmody, M. Smith, E. and Mc Coy. (2007). Irish Secondary School, Working paper, The Economic and S, S. Acting up or opting out? Truancy in Ocial Research Institute (ESRI), Dublin, No 212.

Farrington, David, (1980): Truancy, delinquency, the home, and the school. S. 49–
64 in: Lionel Hersov und Ian Berg (Hg.), Out of school. New York: John Wiley & Sons.
Garry, M.E. (2009). U.S Department of Justice Programme. Office of Juvenile Delinquency Prevention, OJJDP News@ a glance 11 (1):1 Available
at http://www.ncjrs.gov/html/ojjdp/news_at_glance 2009_2/jj priorities.html Retrieved on Friday, 29th August,2013.

Gosain, N.C. (2013). A Study of the factors Leading to Truancy Among Adolescent Students in Faridabad: Department of Education, Lingaya’s University, India.

Hirschi, T. (1969): Causes of Delinquency. Berkeley: University of Carlifonia Press.

Hubbard, J. L. (2003). Teacher Perceptions Regarding Truancy: Causes and Early Intervations Strategies, University of Wisconsin.

Kothari, C. (2002). Research Methodology (2nd edition), New age international publishers, New Delhi, India.

Kundayo (c) (2013). Serviced Apartment Lodge. Retrieved from www.kundayoapartments.com//index.php?option=com...View Friday, 29th August, 2013

Lumsedem, L. (2002). Preventing Bullying. Eric Digest. Retrived fromhttp://www.Ericdigest.org on Thursday, 29th august, 2013

March, C and Willis, G .(1995). Curriculum Alternative Approaches ongoing issues: New Jersey: Merrill Prentice hall.

Masuguliko, R. (2014,January 31).‟Ukatili mashuleni wachangia watoto kukatisha masomoˮ Nipashe,p.12.

Maynard, B.R, Mc Crea, T.D, Piggott and Kelly,S.M. (2012). Indicated Truancy Interventions: Effects on School Attendance Among Chronic Truant Students. Campbell Collaboration Oslo Norway. Retrieved from www Campbellcollaboration.org on Tuesday, 5th December,2014.

Meadows, L.M. (2013). Data management. Retrieved from smo.sage pub.com/view/the-sage-encyclopedia…research…/n780.xml.

Ministry of Education and Culture . (2010). Secondary Education Development Programme 2. Dar es Salaam Tanzania.

−−−−−−−−−−−−−−ll−−−−−−−−−−−−−−− (2000). Education in a global Era: challenges to Equity, opportunity for diversity.

Moseki, M.M. (2004). The nature of Truancy and Life World of Truants in Secondary Schools. Dissertation University of South Africa.

Mosha, H. J. (2006). Planning Education Systems for Excellence. Dar es Salaam: E&D Limited.
Ndabise, D. (21 October 2008). “Community Secondary School”:how long is the journey to quality education? A paper presented at the National Education Debate, National Library Conference Hall.

Ndibalema, P. (May 2013). International journal of Education and Research vol.No 5: Perception about Bullying Behavior in Secondary schools in Tanzania : The case of Dodoma Municipality: Department of Education of Educational Foundations and Continuing Education University of Dodoma- Tanzania.

Omari, I.M. (2011). Concepts and Methods in educational Research. Oxford University Press. Dar es Salaam.

Omari, I.M & Mosha, H. J. (1987). The Quality of Primary Education in Tanzania, Dar es Salaam: Man Graphics Ltd.

Onderi,H and Makori, A. (2013). Secondary Schools Principals in Nyamwira County in Kenya: Issues and challenges . Bando University College, Kenya.

Otiso, K.M (2013). Culture and Customs of Tanzania. U.S.A. Available at ABC _CLO,LLCGreenwood Retrieved on 27/01/2013.

Rono, K. (2010). Performance of primary school children in Tanzania: Patterns in School Dropout and Grade Repetition Rates. Development Initiatives. Development initiatives Africa hub Nairobi Kenya.

Sigerati, J. M. L. (2013). The Impacts of Parents’ Contribution upon students Equitable access to Secondary Education In Misungwi District, Mwanza, Tanzania. Saint Augostine University.
.
Simba, H. (2004). “Wagoma Shule’’ Majira newspaper of 19th august 2004,p. 3.

Suhid, A. Rahman, A. Kamal, N. (September 2012). ‘factors causing students absenteeism according to papers’. _International Journal of Arts and Commerce vol.1. No. 4. Faculty of Educational Studies Universiti Putra Malyasia

Stufflebeam, D. L. Madaus, F.G & Kelleghan , T.S. (2000). Evaluation Models: New Point on Educational and Human Service Evaluation. London Kluwer Academic Publishers.

Taasisi ya Maendeleo Shirikishi ya Vijana. (2010). Arusha. Retrieved from www.twaweza.cj/uploads/files/Education%20Tamasha.pdf 31/3/2013.

The United Republic of Tanzania. (1995). Ministry of Education and Culture. Dare es Salaam Tanzania.

−−−−−−−−−−−−−−ll−−−−−−−−−−−−−−− (2008). Basic Education Statistics in Tanzania (BEST) Ministry of Education and Culture Dares es salaam.

−−−−−−−−−−−−−−ll−−−−−−−−−−−−−−− (2009). Basic Education Statistics in Tanzania (BEST) Ministry of Education and Culture Dares es salaam.

−−−−−−−−−−−−−−ll−−−−−−−−−−−−−−− (2010). Basic Education Statistics in Tanzania (BEST) Ministry of education and Culture Dar es Salaam.

−−−−−−−−−−−−−−ll−−−−−−−−−−−−−−− (September 2012). Education Sector Performance Report.

Trujilo, L.A. (November 2005). School truancy: A case study of successful Truancy Reduction Model in the Public Schools. University of Colorado.

Wagner, M. Dunkake, I. Weiss, B. (2004). Research Institute of Sociology Univesity of Cologne.

Wedgwood, R. (July, 2005). ‟Post- Basic Education & Poverty in Tanzania Working Paper Series- N.1 Centre for Africa Studies, University of Edinburg.

Wisconsin Legislative Audit Bureau .(2000). Truancy Reduction Efforts: A best practice review: Spectrum Journal of State Government. Retrieved from Master FILE Preemies Database.

[bookmark: _Toc387755427][bookmark: _Toc392954112][bookmark: _Toc392955778][bookmark: _Toc394116626][bookmark: _Toc394116947][bookmark: _Toc29144245][bookmark: _Toc29144648][bookmark: _Toc29144846][bookmark: _Toc29148537][bookmark: _Toc29148863]APPENDICES
Appendix 1: Questionnaire
Appendix 1 A: Questionnaire for Students.
This questionnaire is designed to collect information for academic purposes only. The purpose of the study is to investigate factors influencing truancy in Arusha City Council’s public community built and managed secondary schools. The findings for this research will be used for improving school attendance.
Kindly complete the questionnaire by ticking (√) the appropriate response or by inserting your answers in the spaces through filling the space provided.
To maintain the anonymity and confidentiality, please do not write your name:

 (Tick (√) where appropriate.
1. Sex: male [] female [].
2. Highest level of education attained
Form 1 [], form 2 [], form 3 [], form 4 [].
3. Is truancy one of the major factors influencing your level of performance in
school? (i) Yes () (ii) No ()
If yes, why? …………………………………………………………………
and if no why?..
4. Have you been involved in crimes? (i) Yes () (ii) No ()
If yes what crime?...
And if no what about your friends?...
………………………………………………………………………………….	

5. Have you had sexual relationships with your beloved one?
(i) Yes () (ii) No ()
If yes what are your plans?..
…………………………………………………………………………………
And if no do you intend to do so and for what reason?..
…………………………………………………………………………………
…………………………………………………………………………………
6. Indicate which among the below mentioned group you academically belong to. (Tick (√) only one of the options.
(i) Top quarter () (ii) Between top quarter and top half ()
(iii) Between bottom half and bottom quarter ()
(iv) Bottom quarter ()

7. Why do you belong to where you have indicated?
…………………………………………………………………………………………
…………………………………………………………………………………………
 8. Has there been someone/something that influenced you to avoid attending school? (i) Yes ()
(ii) No ()
 If yes, how? ………………………………………………………………..................
And if no why not?...

9. Have you been a truant because of being influenced by your friends? (i) Yes () (ii) No ()
Give reason for your response…………………………………………………………
………………………………………………………………………………………….
10. Is insufficiency of school needs in your school one of the reasons for your being a truant?
(i) Yes ()
(ii) No ()
If yes how?..
If no how……………………………………………………………………….

11. Do your parents know you are a truant? Yes [], NO []
Would you like parents to know that you are a truant? (i) Yes () (ii) No ()
12. Do family chores make you miss school often? (i) Yes () (ii) No ()
Explain more…………………………………………………………………………
………………………………………………………………………………………
 13. Is one of your parents responsible for your truancy? (i) Yes () (i) No ()
Give reason for your response…………………………………………………………
…….
14. Are you staying with both parents? (i) Yes () (ii) No ()
If no, is it a reason for playing truancy? How and why?..
……………………………………………………………………………………….....

15.Has the school infrastructure influenced you to become a truant?
(i) Yes () (i) No ()
If yes how? …………………………………………………………...........................
And if no why not?...

16. Has the number of students in your class influenced you to become a truant?
(i) Yes () (ii) No ()
If yes how? ……………………………………………...
If no why not?………………………………………………………………………

17. Is bullying at school what made you to be a truant? (i) Yes () (ii) No ()
If yes how?..
………………………………………………………………………………………….
If not why not?..
………………………………………………………………………………………….
18. Is lack of counseling by teachers a reason for your being a truant? (i) Yes ()
(ii) No (). If yes how?………………………………………………………………………………..
If no why not?...
………………………………………………………………………………………….
19. Are school rules strict enough to stop you from being a truant? (i) Yes (ii) No ()
If yes to the question how?..
………………………………………………………………………………………….
If no why then are you a truant?..
………………………………………………………………………………………….
20. Are subjects boring to you? (i) Yes () (ii) No ()
Explain more…………………………………………………………………………	
21. Has punishment administration at school contributed to your playing truancy? (i) Yes () (i) No ()
Give an explanation to your response……………………………………………
………………………………………………………………………………………….
22. Is humiliation at school one of the reasons for your avoiding attending school?
(i) Yes ()
ii) No ()
Explain for your response……………………………………………………………...
…….
23. Have teachers influenced you to avoid coming to school?
 (i) Yes () (ii) No () Give reasons for your response …….
24. Is teacher absence from class a reason for your truancy? (i) Yes ()
 (ii) No ()
Give reason for your response…………………………………………………………
………………………………………………………………………………………….
25. Do cultural factors responsible for your failure to attend school? If yes mention and elaborate
…………………………………………………………………………………………
…………………………………………………………………………………………
……
26. (a). Do economical factors responsible for your failure to attend school? If yes mention and elaborate the activities
…….……
(b). Do your parents attend double shift works? If yes, does it influence your truancy?
………
Thank you for your time in responding to the questions
.

Appendix 1B: Questionnaires for Teachers
This questionnaire is designed to collect information for academic purposes only. The purpose of the study is to investigate factors influencing truancy in Arusha City Council’s public community built and managed secondary schools. A truant is a student who stays away from school without permission. The findings for this research will be used for improving students attendance.
Kindly complete the questionnaire by ticking (√) the appropriate response or by inserting your answers in the spaces provided through filling in space provided.
To maintain anonymity and confidentiality, please do not write your name:

 (Tick (√) where appropriate
1. Sex: Male [] female []
2. Highest level of education attained
Form six (), Diploma (), 1st Degree () Masters ()
3. Is there truancy in your school? (i) Yes () (ii) No ()
If yes, which one among these mentioned below is the most prevalent in your school?
(i)Whole day truants () (ii) Part of the day () (iii) More than one day ()
Give reasons for your answer………………………………...................................
………………………………………………………………………………….......
4. What makes a student to be a truant? …………………………………………………………………………………..
 5. What are the negative effects of students’ truancy?
i. …………………………………………………………………………
ii. …………………………………………………………………………
iii. …………………………………………………………………………
6. To which category do your truants examination marks fall?
(i) Low [] (ii) Average [] (iii) Above average []
Give reasons for your response
i. …………………………………………………………………………
ii. …………………………………………………………………………
7. Do peer students have any influence on your truants?
………………………………………………………………………………………….
8. Have you made efforts to inform parents concerning their children’s truancy?
Yes [] No []
 If so what were the parents reactions’?...
………………………………………………………………………………………….
9. Is insufficiency of school needs a reason for students to avoid coming to school?
Yes [] no [], if yes give two reasons.
i. …………………………………………………………………………
ii. …………………………………………………………………………
10. Do you generally involve parents in solving the problem of truancy in your school? (i) Yes () (ii) No ()
If yes how?...
………………………………………………………………………………….
If no why?……………………………………………………………..
…………………………………………………………………………………

11. Do you think the school’s infrastructure is responsible for encouraging truancy?
(i)Yes [] (i) No [], if yes give two reasons.
(i)…………………………………………………………………………
(ii)…………………………………………………………………………
12. Have you ever done counseling to your schools truants? (i) Yes () (ii) No ()
Give explanation for your response……………………………………………………

13. What punishment do your truants generally get in your school?..........................
Why that type of punishment?..
………………………………………………………………………………………….

14. Do you make daily follow –up of truants? (i) Yes () (ii) No ()
If yes, how?...
If no why?……………………………………………………………………………

15. Do you think school curriculum contributes to truancy? (i)Yes () (ii) No ()
Explain how in case of yes response…………………………………………………...
………………………………………………………………………………………….
Why not in case of no response………………………………………………………..
………………………………………………………………………………………….
16. Do you have large numbers of students in classes? (i) Yes () (ii) No ()
If yes how does it or does it not encourages truancy?
Explain………

17. Which measures does your school take to stop truancy?..
…………………………………………………………………………………………
18. What and how cultural factors are responsible for students’ truancy?...
……
19. (a) What and how economical factors are responsible for your students’ failure to attend school?
………
(b). Do parents’ temporary jobs influence truancy to students? (i) Yes () (ii) No ().
Give reasons for your response…………………………………………………………………………
………………………………………………………………………………………
Thank you for your time in responding to the questionnaire.

Appendix 1C: Questionnaires for the Heads of Schools
This questionnaire is designed to collect information for academic purposes only. The purpose of the study is to investigate factors influencing truancy in Arusha City Council’s public community built and managed secondary schools. The findings for this research will be used for improving attendance.
Kindly complete the questionnaire by ticking the appropriate response or by inserting your answers in the spaces provided through filling the space provided.
To maintain the anonymity and confidentiality, please do not write your name:

 (Please tick (√) where appropriate

1. . Sex: Male [] female []
2. Highest level of education attained
Form six (), Diploma (), 1st Degree () Masters ()
3. Is truancy one among the challenges of your school? (i) Yes () (ii) No ()
Why? Give reasons…………………………………………………………………………….
…………………………………………………………………………………….
4. Is truancy one of the factors influencing school level performance? (i) Yes ()

No (). Give reasons for your response……………………………..
……………………………………………………………………………………………….
5. Are truants in your school users of alcohol or drugs? (i)Yes () (ii)
No () .Give an explanation for your response………………………………………………………………………………
………………………………………………………………………………………….…………………………………………………………………………………………

6. In your opinion is poverty of truants’ families a reason for their truancy?
(i) Yes () (ii) No (). How?
…………………………………………………………………………………………
…………………………………………………………………………………………7. Do truants’ parents cooperate with the school administration to stop truancy? (i)Yes () (ii) No ()
How?..
……………………………………………………………………………………….………………………………………………………………………………………….…
8. Does insufficiency of school needs encourage truancy in your school?
(i) Yes () (ii) No ()
Elaborate your response…………………………………………………………………………….
……
9. In what way does school’s infrastructure influence students’ school attendance? Why?
….……….
10. Do economical factors responsible for your students’ failure to attend school? If yes mention them and elaborate more.
……
11. Do parents’ low paying jobs influence truancy to students? (i) Yes () (ii) No ().
Give reasons for your response…………………………………………………………………………
…………………………………………………………………………………………

12. What do you think should be done to improve students’ attendance?
……

Interview Section for Heads of Schools
1. What challenges do you face in dealing with truants?
2. Are your schools’ rules effective in diminishing truancy? Explain
3. Are parents’ involved in monitoring their truant children truancy?
4. Would you say school curriculum influences truancy in your school?
5. Do distances from school to students’ homes influence truancy? How and why
6. Are there any relationships between students’ truancy and adolescence?
7. What cultural factors are responsible for students’ truancy in your school?
 Thank you for your cooperation.

Appendix 1D: The questionnaires for the educational inspectors/other officials
This questionnaire is designed to collect information for academic purposes only. The purpose of the study is to investigate the factors influencing truancy in Arusha City Council’s public community built and managed secondary schools. The findings for this research will be used for to improving attendance.
Kindly complete the questionnaire by ticking the appropriate response or by inserting your answers in the spaces through filling the space provided.
To maintain the anonymity and confidentiality, please do not write your name:
.
(Please tick (√) where appropriate.
1. . Sex: Male [] female []
2. Highest level of education attained
Form six (), Diploma (), 1st Degree () Masters ()
3. Do you think truancy is a major problem facing public community built and managed secondary schools? (i)Yes () (ii) No ()
If yes why?
…………………………………………………………………………………………If no why not?
…………………………………………………………………………………………
4. From your experience are low performance students in public community secondary schools prone to truancy? (i) Yes () (ii) No ()
Explain more………………………………………………………………………….
……
5. Would you agree that use of drugs and alcohol is a reason for the existence of truancy in public community built and managed secondary school? (i)Yes () (ii) No ()
Explain more……………………………………………………………………………………
…………………………………………………………………………………………
6. From your experiences is there cooperation between parents, students and teachers in the public community built and managed secondary schools?
(i) Yes (). (ii) No ()
Elaborate more……………………………………………………………………………………
…………………………………………………………………………………………
7. Do truants in the public community built and managed secondary schools come from families with what social economic status. (i) Poor () (ii) Rich ()
Please give reasons for your response
……
8. Do parents encourage their children’s truancy?
 (i) Yes () (ii) No ()
Please explain …………………………………………………………………...................................
9. What would you describe truants’ family educational background like?
………..
10. How does the school infrastructure of Public community built and managed secondary schools influence students’ attendance?
………..
11. Does the schools’ management contribute to truancy in the public community built and managed secondary schools? (i)Yes () (ii) No ()
Give reason for your response
…………………………………………………………………………………….........
12. Does the curriculum influence students’ attendance?
(i) Yes () (ii) No ()
Explain more
…………………………………………………………………………………
………………………………………………………………………………….
13. From your experience as school inspector/District Education Officer do large numbers of students in Public community built and managed secondary schools encourage learners to play truancy? (i) Yes () (ii) No ()
If yes how?..
…………………………………………………………………………………………
If no explain……………………………………………………………………………
…………………………………………………………………………………………
14. Does the ratio of teacher to students in public community built and managed secondary schools influence learners to play truancy? (i) Yes () (ii) No ()
If yes how?
………………………………………………………………………………………….
If no explain……………………………………………………………………………
15. In Arusha city are there some teachers whose methods of teaching encourage learners to stay away from school?
(i) Yes () (ii) No ()
Elaborate your response in whichever case
……
16. (a)What punishments are common in public community built and managed secondary schools?
……….............................
16. (b). Do the punishments administered in the public community built and managed secondary schools encourage students’ truancy?
 (i) Yes () (ii) No ().
If yes why?..
If no why not?..
…………………………………………………………………………………………
17. Are school rules strict enough to stop truancy? (i) Yes () (ii) No ()
Give reasons for your response
…….
18. Is there shortage of teachers in your public community built and managed secondary schools? (i) Yes () (ii) No ()
If so explain how it influences or does not influence truancy!
…….
19. How would you describe the infrastructure of schools which encourage students to be truants? …….
20. What other factors influence truancy in the public community built and managed secondary school in Arusha city?……………………………………………………………………………………
……
21. Do cultural factors responsible for students’ truancy? If yes mention and explain them.
……
22. (a). Do economical factors responsible for students’ failure to attend school? If yes mention them and explain more…………………………………………………..
…….
(b). Do parents’ temporary jobs influence truancy to students? (i) Yes () (ii) No ().
Give reasons for your response………………………………………………………………………………
…………………………………………………………………………………………
……. ………………………………………………………………………………………….
(c). Do parents’ low paying jobs influence truancy to students? (i) Yes () (ii) No ().
Give reasons for your response……………………………………………………………………………….
…………………………………………………………………………………………
23. Does child labour influence truancy in public community built and managed secondary schools? If yes elaborate more……………………………………………………………………………………
…………………………………………………………………………………………
24. (a) Do industrial works influence truancy in public community built and managed secondary schools in Arusha city? (I) Yes (ii) No
Explain more…….
…………………………………………………………………………………………
(b). Is the parents’ tightened work schedule influence students to be truants? (i) Yes () (ii) No ()
Give reasons for your answer
………..
25. What in your opinion should be done to stop truancy in the public community built and managed secondary schools in Arusha city
…….
…………………………………………………………………………………………
Thank you for your time in responding to the questionnaires
Appendix 1E: Maswali ya Wazazi
Maswali yafuatayo yameandaliwa kwa ajili ya kukusanya maelezo kwa matumizi ya elimu tu.Madhumuni ya utafiti huu ni kuangalia sababu zinazowafanya wanafunzi kuwa watoro katika shule za kata za sekondari katika jiji la Arusha. Utafiti huu utasaidia katika kuboresha mahudhurio ya wanafunzi shuleni.
Tafadhali jibu maswali yafuatayo kwa kuweka alama ya vema (√) katika mabano baada ya swali na andika majibu yako katika nafasi zilizoachwa wazi.
Tafadhali usiandike jina lako ili usitambulike ni nani ametoa taarifa hii. Hivyo ujisikie huru kutoa ukweli wote. Tafadhali weka alama ya vema (√) panapohusika.
1.Jinsia: Me () , ke ()
2.Kiwango cha juu cha elimu ulichonacho
Darasa la saba (), kidato cha nne (), zaidi ya kidato cha nne ()
3.Je, mtoto wako anatatizo la utoro shuleni? Ndiyo () , hapana ()
Kama ndiyo ni kwa nini? Toa sababu za utoro
…….
4.Marafiki wa mtoto wako wamechangia utoro wake?
(i) Ndiyo () (ii) Hapana ()
Kwa nini?...
………………………………………………………………………………………..
5. Matumizi ya vileo, sigara na madawa ya kulevya ni sababu ya utoro kwa wanafunzi. (i) Ndiyo () (ii) Hapana ()
Kwa nini?..
................………………………………………………………………………………
6. Je mtoto wako ni mtoro wa mara kwa mara ? kama ndivyo ni kitu gani kinasababisha mtoto wako kukosa shule mara kwa mara?
……
7.Je kuna Migogoro katika familia ambayo imekuwa ni chanzo cha utoro kwa mwanafunzi?
 (i) Ndiyo () (ii) Hapana ()
Fafanua………
8.Je, hali yako kiuchumi imesababisha mtoto wako kuwa mtoro?
(i) Ndiyo () (ii) Hapana ()
Elezea………
9.Mazingira ya nyumbani ni sababu mojawapo ya utoro kwa mtoto wako?
(i) Ndiyo () (ii) Hapana ()
Kwa nini na namna?
...
…………………………………………………………………………………………
10.Je umewahi kukagua kazi za shule za mtoto wako? Kama jibu ni ndiyo ni kwa wakati gani? (i) Mara kwa mara () (ii) Baada ya mwezi mmoja () (iii) Baada ya muhula mmoja wa masomo () (iv) Sijawahi ()
Kwa sababu zipi ulikagua kwa kipindi ulichochagua hapo juu?
……
11.Je shule ina ushirikiano mzuri na wazazi? Kama hakuna ushirikiano mzuri kati ya walimu na wazazi je uchangiaje hali hiyo utoro shuleni? Ndiyo () hapana () Eleza zaidi
……
12.Je, umewahi kumuuliza mtoto wako matatizo anayokutana nayo shuleni?
(i) Ndiyo () (ii) Hapana ()
Kwa nini?...
…………………………………………………………………………………
13. Je una utaratibu wa kufuatilia maendeleo ya mtoto wako shuleni? Eleza zaidi
…………………………………………………………………………………………
14. Kupigwa, kupigana, kugombezwa, kusengenywa shuleni ni sababu zinamfanya mtoto wako awe mtoro wa shule? Ndiyo () hapana () Elezea zaidi
……
15. Je shule zinaukosefu wa vifaa vya kujifunzia?na kama ndivyo, inaweza kuwa sababu ya mtoto kuwa mtoro shuleni?
Ndiyo () Hapana ()
Kwa nini?...

16.Je shughuli za kiutamaduni zimechangia mtoto wako kuwa mtoro? (i) Ndiyo () (ii) Hapana ()
Ni kwa nini na kwa namna gani?
…………………………………………………………………………………………

17. Masomo yanayofundishwa shule yamechangia utoro wa mtoto wako?
 (i) Ndiyo () (ii) Hapana ()
Kwa nini?...

18. Je unafikiri sheria za shule zinatosheleza kudhibiti utoro kwa wanafunzi?
(i) Ndiyo () (ii) Hapana ()
Toa sababu…………………………………………………………………………….
…………………………………………………………………………………………
19.Je wingi wa wanafunzi shuleni umechangia utoro shuleni? (i) Ndiyo () (ii) Hapana ()
Kwa nini na namna gani?
…….
20.Adhabu zinazotolewa shuleni husababisha utoro kwa wanafunzi?
(i) Ndiyo () (ii) Hapana ()
Kwa nini na kwa namna gani?
…………………………………………………………………………………………
21.Mazingira ya nyumbani ni sababu mojawapo ya utoro kwa mtoto wako?
(i) Ndiyo () (ii) Hapana ()
Kwa nini na namna gani?...
…………………………………………………………………………………………
22.Ni shughuli gani za kiutamaduni zinapelekea watoto kuwa watoro? Kama zipo ni zipi na kwa namna gani?
……
23. Nishughuli zipi za kiuchumi zinazopelekea watoto kuwa watoro? Kama zipo ni zipi na kwa namna gani?
……
24. (a). Je kufanya kazi awamu mbili kunasababisha motto wako kuwa mtoro? Kama ndiyo ni kwa namna gani?
..
(b). Je ratiba za kazi zilizobana zinasababisha mtoto wako kuwa mtoro? (i) Ndiyo () (ii) Hapana ()
Kwa nini na kwa namna gani?
...
 (c) Je kazi za viwandani husababisha watoto kuwa watoro? Kama ndiyo ni kwa namna gani?
…….
24.Unashauri nini kifanyike ili kudhibiti utoro kwa wanafunzi shuleni?
……
Asante kwa ushirikiano ulionipa

Appendix 2
The tables show the classes of the sampled schools which have the highest missed school’s days which were selected purposively.
[bookmark: _Toc387754745][bookmark: _Toc387758672][bookmark: _Toc390030047][bookmark: _Toc392954027][bookmark: _Toc392956109][bookmark: _Toc392956778][bookmark: _Toc394116948][bookmark: _Toc394118304][bookmark: _Toc29143978][bookmark: _Toc29144649][bookmark: _Toc29148538][bookmark: _Toc29148864]Table 2A Monthly Missed School Days (school 1) in 2013
	Name of the students
	J
	F
	M
	A
	M
	J
	J
	A
	S
	O
	N
	D
	Total

	A
	2
	-
	1
	9
	3
	-
	6
	20
	20
	10
	2
	-
	73

	B
	-
	10
	19
	12
	16
	-
	01
	1
	-
	1
	
	-
	60

	C
	9
	4
	21
	14
	5
	-
	4
	5
	3
	9
	-
	-
	74

	D
	9
	-
	16
	12
	6
	-
	3
	3
	1
	8
	5
	-
	67

	E
	-
	2
	2
	9
	20
	-
	18
	5
	15
	4
	-
	-
	75

	F
	6
	2
	2
	6
	2
	-
	7
	14
	17
	-
	-
	-
	56

	G
	-
	3
	-
	3
	6
	-
	7
	13
	18
	-
	-
	-
	50

	H
	8
	8
	2
	5
	4
	-
	7
	3
	17
	3
	-
	-
	57

	I
	-
	-
	-
	2
	-
	-
	5
	-
	9
	19
	7
	-
	42

[bookmark: _Toc387754746][bookmark: _Toc387758673][bookmark: _Toc390030048]Source: school 1 Form Four Class Attendance
[bookmark: _Toc392954028][bookmark: _Toc392956110][bookmark: _Toc392956779][bookmark: _Toc394116949][bookmark: _Toc394118305][bookmark: _Toc29143979][bookmark: _Toc29144650][bookmark: _Toc29148539][bookmark: _Toc29148865]Table 2B Monthly Missed School Days (school 2) in 2013
	Name of student
	J
	F
	M
	A
	M
	J
	J
	A
	S
	O
	N
	D
	Total

	A
	-
	-
	-
	5
	4
	-
	1
	5
	6
	11
	12
	-
	42

	B
	-
	-
	5
	8
	6
	-
	10
	11
	10
	9
	5
	-
	64

	C
	-
	-
	-
	1
	5
	-
	9
	13
	11
	19
	7
	-
	59

	D
	-
	-
	-
	2
	3
	-
	7
	10
	15
	12
	11
	-
	60

	F
	-
	-
	-
	-
	-
	-
	2
	10
	11
	11
	09
	-
	42

	G
	-
	-
	-
	3
	-
	-
	4-
	4
	11
	5
	2
	-
	28

	H
	-
	-
	-
	4
	3
	-
	10
	19
	19
	15
	13
	-
	85

	I
	-
	-
	-
	7
	13
	-
	15
	14
	8
	10
	10
	-
	77

	
	
	
	
	
	
	
	
	
	
	
	
	
	

[bookmark: _Toc379896150][bookmark: _Toc380960798][bookmark: _Toc380961032][bookmark: _Toc380961241][bookmark: _Toc382340958][bookmark: _Toc382341177][bookmark: _Toc382341232][bookmark: _Toc382341531] Source: School 2 Form Two Class Attendance
[bookmark: _Toc387754747][bookmark: _Toc387758674][bookmark: _Toc390030049]

[bookmark: _Toc392954029][bookmark: _Toc392956111][bookmark: _Toc392956780][bookmark: _Toc394116950][bookmark: _Toc394118306][bookmark: _Toc29143980][bookmark: _Toc29144651][bookmark: _Toc29148540][bookmark: _Toc29148866]Table 2C Monthly Missed School Days (school 3) in 2013
	Name of the school
	J
	F
	M
	A
	M
	J
	J
	A
	S
	O
	N
	D
	Total

	A
	1
	2
	7
	10
	13
	-
	7
	10
	14
	15
	6
	-
	75

	B
	2
	5
	7
	5
	5
	-
	7
	8
	5
	7
	5
	-
	56

	C
	-
	5
	4
	10
	6
	-
	5
	5
	8
	2
	7
	-
	52

	D
	4
	5
	2
	6
	7
	-
	10
	8
	12
	7
	10
	-
	71

	E
	-
	4
	6
	8
	3
	-
	5
	4
	9
	7
	13
	-
	60

	F
	3
	2
	1
	5
	6
	-
	3
	6
	2
	6
	6
	-
	40

	G
	3
	4
	-
	-
	4
	-
	5
	4
	8
	5
	3
	-
	36

	H
	-
	-
	4
	2
	6
	-
	-
	7
	4
	2
	3
	-
	28

[bookmark: _Toc387754749][bookmark: _Toc387758676][bookmark: _Toc390030051][bookmark: _Toc382341530][bookmark: _Toc387754748][bookmark: _Toc387758675][bookmark: _Toc390030050][bookmark: _Toc392954030][bookmark: _Toc392956112][bookmark: _Toc392956781][bookmark: _Toc394116951][bookmark: _Toc394118307][bookmark: _Toc29143981][bookmark: _Toc29144652][bookmark: _Toc29148541][bookmark: _Toc29148867]Source: School 3 Form Four Class Attendances

Table 2D Monthly Missed School Days (School 4) in 2013
	Name of students
	J
	F
	M
	A
	M
	J
	J
	A
	S
	O
	N
	D
	Total

	A
	-
	-
	5
	9
	10
	-
	11
	9
	12
	8
	12
	-
	76

	B
	-
	-
	-
	1
	11
	-
	-
	7
	14
	10
	11
	-
	59

	C
	-
	-
	-
	5
	12
	-
	10
	9
	11
	12
	10
	-
	69

	D
	-
	-
	-
	7
	5
	-
	13
	10
	9
	12
	8
	-
	64

	E
	-
	-
	-
	3
	6
	-
	11
	8
	6
	5
	9
	-
	48

	F
	-
	-
	-
	2
	5
	-
	7
	8
	11
	9
	5
	-
	47

	G
	-
	-
	-
	3
	5
	-
	8
	5
	8
	3
	7
	-
	39

	H
	-
	-
	-
	5
	7
	-
	9
	6
	7
	5
	4
	-
	43

Source: School 4 Form Three Class Attendances

[bookmark: _Toc392954031][bookmark: _Toc392956113][bookmark: _Toc392956782][bookmark: _Toc394116952][bookmark: _Toc394118308][bookmark: _Toc29143982][bookmark: _Toc29144653][bookmark: _Toc29148542][bookmark: _Toc29148868]Table 2E Monthly Missed School Days (School 5) in 2013
	A
	5
	7
	10
	4
	3
	-
	3
	4
	3
	2
	5
	-
	33

	B
	-
	2
	2
	1
	4
	-
	1
	2
	3
	2
	2
	-
	19

	C
	2
	-
	-
	3
	3
	-
	5
	2
	6
	2
	3
	-
	26

	D
	2
	-
	-
	2
	4
	-
	2
	5
	3
	5
	6
	-
	29

	E
	3
	3
	2
	5
	5
	-
	5
	3
	2
	3
	2
	-
	33

	F
	2
	2
	5
	3
	7
	-
	3
	2
	4
	3
	6
	-
	37

	G
	7
	2
	5
	6
	3
	-
	3
	5
	2
	5
	3
	-
	41

	H
	-
	2
	4
	-
	-
	-
	2
	4
	3
	7
	3
	-
	25

	I
	2
	6
	4
	3
	6
	-
	4
	-
	-
	3
	7
	-
	35

Source: Form Two Class Attendances

Appendix 3
Tables show responses of questionnaires and interviews from respondents.
[bookmark: _Toc390030052][bookmark: _Toc392954032][bookmark: _Toc392956114][bookmark: _Toc392956783][bookmark: _Toc394116953][bookmark: _Toc394118309][bookmark: _Toc29143983][bookmark: _Toc29144654][bookmark: _Toc29148543][bookmark: _Toc29148869]Table 3.A Home/Family Factors’ Influencing Truancy
	Variable
	Positive response
	Negative response
	No response
	Total

	
	F
	%
	F
	%
	F
	%
	AF
	RF

	Home-school distance influence truancy
	2
	40
	3
	60
	0
	0
	5
	100

	Poverty of truants’ parents is a reason for truancy.
	8
	89
	1
	11
	0
	0
	9
	100

	Truants Parents’ cooperate with schools in stopping truancy.
	4
	22
	10
	56
	4
	22
	18
	100

	Insufficiency of school needs encourage truancy
	35
	58
	25
	42
	0
	0
	60
	100

	Family conflict influence truancy
	13
	28
	34
	72
	0
	0
	47
	100

	Low social economic status influences truancy
	34
	60
	23
	40
	0
	0
	57
	100

	Home environment is responsible for truancy
	9
	20
	35
	74
	3
	6
	47
	100

	Parents’ inspection of children’s works influences truancy.
	4
	8
	38
	81
	5
	11
	47
	100

	Parents ask children’s school challenges
	3
	6
	39
	83
	5
	11
	47
	100

	Parents are informed about children’s truancy
	44
	80
	11
	20
	0
	0
	55
	100

	Parents are responsible for truancy
	51
	78
	14
	22
	0
	0
	65
	100

	Single parent system influence truancy
	10
	40
	15
	60
	0
	0
	25
	100

	Truants’ parents’ educational background influences truancy.
	10
	100
	0
	0
	0
	0
	10
	100

 F=Frequency, RF=Relative frequency, AF=Absolute Frequency

[bookmark: _Toc390030053][bookmark: _Toc392954033][bookmark: _Toc392956115][bookmark: _Toc392956784][bookmark: _Toc394116954][bookmark: _Toc394118310][bookmark: _Toc29143984][bookmark: _Toc29144655][bookmark: _Toc29148544][bookmark: _Toc29148870]Table 3.B School Factors’ Influencing Truancy.
	Variables
	Positive response
	Negative response
	No response
	Total

	 Truancy challenges your school
	F
	%
	F
	%
	F
	%
	A f
	R f

	
	5
	100
	0
	0
	0
	0
	5
	100

	School level performance is due to truancy.
	5
	100
	0
	0
	0
	0
	5
	100

	School infrastructure causes truancy
	34
	65
	18
	35
	0
	0
	52
	100

	Counseling is done to truants
	33
	63
	19
	37
	0
	0
	52
	100

	Lack of counseling causes truancy
	5
	20
	17
	68
	3
	12
	25
	100

	Follow up is made to truants
	29
	97
	1
	3
	0
	0
	30
	100

	Curriculum influences truancy
	17
	43
	18
	45
	5
	12
	40
	100

	Subjects at school bore
	16
	20
	41
	50
	25
	30
	82
	100

	Large numbers of students influences truancy
	68
	61
	33
	29
	11
	10
	112
	100

	School rules stop truancy
	15
	18
	57
	70
	10
	12
	82
	100

	Punishment at school causes truancy
	53
	44
	52
	43
	16
	13
	121
	100

	Teaching methods influence truancy
	21
	60
	14
	40
	0
	0
	35
	100

	Lack of cooperation between teachers, parents and students cause truancy
	30
	64
	10
	21
	7
	15
	47
	100

	School management influences truancy
	8
	80
	2
	20
	0
	0
	10
	100

	Shortage of teachers is responsible to truancy
	20
	56
	11
	31
	5
	11
	36
	100

F=Frequency, RF=Relative frequency, AF=Absolute Frequency
[bookmark: _Toc392953990][bookmark: _Toc392956064][bookmark: _Toc392956732][bookmark: _Toc394116586][bookmark: _Toc394116748][bookmark: _Toc394116906][bookmark: _Toc394117003][bookmark: _Toc394117408][bookmark: _Toc394118258]

[bookmark: _Toc29148545][bookmark: _Toc29148871]Table 3.C. List of Community Built and Managed Secondary Schools in Arusha City Rank-Ordered by the Highest Number of Lost Days due to Truancy in a Period of one Year (2013).
	Names of community built and managed secondary schools in Arusha city ranked in order of highest lost days due to truancy.
	Total

	Schools identification number.
	Lost days
	Schools identification number.
	Lost days
	Schools identification number.
	Lost days
	F
	%

	1
	554
	16
	120
	17
	100
	
	

	2
	457
	15
	160
	18
	97
	
	

	3
	418
	14
	166
	19
	90
	
	

	4
	376
	13
	168
	20
	70
	
	

	5
	278
	12
	170
	21
	61
	
	

	6
	264
	11
	178
	22
	57
	
	

	7
	251
	10
	180
	23
	43
	
	

	8
	249
	9
	240
	24
	31
	
	

	Total
	2847
	
	1382
	
	549
	4778
	100

Source: Schools, (2014)

Appendix 4
[image: CIMG0459]
[bookmark: _Toc392955786][bookmark: _Toc392956116][bookmark: _Toc392956785][bookmark: _Toc394116634][bookmark: _Toc394118311][bookmark: _Toc29143985][bookmark: _Toc29144253][bookmark: _Toc29144656][bookmark: _Toc29144854][bookmark: _Toc29148546][bookmark: _Toc29148872]Figure 5A: School Building Which its Windows were not Fixed with Glasses.

[image: CIMG0458]
[bookmark: _Toc392955787][bookmark: _Toc392956117][bookmark: _Toc392956786][bookmark: _Toc394116635][bookmark: _Toc394118312][bookmark: _Toc29143986][bookmark: _Toc29144254][bookmark: _Toc29144657][bookmark: _Toc29144855][bookmark: _Toc29148547][bookmark: _Toc29148873]Figure 5B: School Building With its Broken Glass Windows.

image1.png
Home | Inset Pagelaout References Maings Review View

B, e [24)%] Assbceoc AaBbCi AaBbce AAB aasbee i::i;
P e omatpanter || B4 sbe %, X' A TNoSpaci.. Headingl Heading2 Title subtiie < Crange | E
apbora Font soes 5ot
d9 oV SEEIE -
A ey

Table ;2.1 Production Function Model

| l l

INPUTS PROCESS ouTPuT

- .Qualified teachers | fluencing _ Lo Influending Students’
Textbooks factors | learningstrategies. factors performance

<« students - « -Attitudes

Teaching and
- interactions

learning materials

“Non completion

Students motivations Guidance and Socialskils

councelling

.Level of education Levelof education

for students

achievement.

1 f - [T

Monitoring and Evaluation

61| Wordsi53 | B English United States | Recovered

TE 8 o 3 2B

image2.jpeg
100

2
- L
S 80
2
o 60 -
Q
wv
it
o 40 -
o
o\° 20 -
0 - Students’ FactorsInfluencmgTruancy
Y o 2 2
< & < &
& N S & &
& W & & < &
2 o {@ & - AN
é\ c}‘ 2 \é’ = 40
© ¥ (< ° & 5
S) 2] e
g © > &
AL S &
o
Q’b

Key
W Yes

mNo

m Noresponse

image3.jpeg
% of respondents.

100
80
m -
40 -
zn o
0 T T T T T
Home/famlly factors mfluencmg truancy
2 © “ e
& & ¢°° L, T T ELELES
R S P & &
F LTS S NS
Q éQ S ,QOO _\,\" g\é' & &E é@ NS \Q;Q \gb
S F LT S &
™ © A > 2 g (3 < e &
&S & QAT & o o
&€ _ < ?
N

Key
¥ Yes
¥ No

¥ No response

image4.jpeg
o
W Noresponse

Key
W Yes
EmN

School factors influencing truancy
3
Sl
o\‘a

T U T

T

© © o o o o “Ze,
08642 “o
1

syuapuodsal jo % %,

image5.jpeg
% of respondents

I

:

Cultural factorsinfluencingtruancy.

Key
" Yes
¥ No
¥ No response

image6.jpeg
% of respondents.

Q
s

Economicfactorsinfluencingtruancy

A SRS
\0" 0° G\\ (0\\ .Q%\ \“‘bo
‘-é' Q°<b ©] Q‘s\\ (}&b
> 85
RO NS

Key
N Yes

¥ No
I No response

image7.jpeg

image8.jpeg

