69

CHAPTER ONE

1.0 INTRODUCTION
1.1 Overview
Adolescence is a term pubetary which refers to the period of physical maturation, the term adolescence typically refers to the socially defined period during which a person adjusts to the physical, emotional, and social changes associated with the transition from childhood to adulthood.

Adolescence is the stage which occurs from about the age of 12 to the age of 17 year, is a period marked by increased sexuality behavior. In recent decade, research indicated that more adolescent have begun engaging in intercourse at a younger age, (Encarta encyclopedia, 2004). Therefore sexual risk increases among adolescence around the world, in Tanzania make them into greatest risk for infections with human immunodeficiency virus (HIV), which can lead to Acquired Immune deficiency Syndromes (AIDS). Although there is no currently cure for AIDS, there are medications that can help delay onset of symptoms.
Individual can reduce their exposure to such risk by practicing abstinence, using appropriate methods of conception to avoid unwanted pregnancies, and using of safer sex practices and restricting sexual behaviors to those with less risk, such as manual stimulation and massage (Stephanic et al 2004). Therefore, this study were examine to look out behavior that contributes to adolescence to engage into early sexuality, how socio-culture influence adolescent to involve into sexual transmitted infection and the strategies that can be used to protect them from infected with sexual high risk of infection.
Tanzania like other countries adolescent have not spared by the HIV/ AIDS epidemic which itself is a sexually transmitted diseases. Therefore sexually transmitted diseases are among the top ten causes of disease in mainland Tanzania. Although exact static are not available MOH (2009) estimate that between one and 1.5 million Tanzania per year suffer for STI such as gonorrhea, syphilis and cancroids’ and AIDS.

1.2 Adolescent and the HIV/ ST Crisis
Adolescent are at more risk of contracting HIV and other STI because among other reasons, they often have multiple short term sexual relationship and not consistently use condoms. Available data shows large proportions of adolescents are sexually active and some of them indulge in such behavior even before they are 14 years old (Muhondwa, 1999 and P Fender 2000) the age which children start to practice sexual intercourse is quite how, boys start at a mean age of 11- 12 years where girls at mean age of 14.0 years.
However, historically the society had well established social structures that could be used to reduce the problem of HIV / STI among adolescents. The social structure included aunts, uncles selected to mediate or facilitate communication. Today these systems are weak and in some case they no longer exist. They have been eroded by various forms of modernization such as urban migration and schooling that provide a less conducive environment for providing guidance about sexual responsibility to young adults. Failure to meet the diverse reproductive health need for adolescent predisposes them to the risk of HIV and STIs infections, unwanted pregnancy among primary adolescent. A significant explanatory factor for these adolescent problems has been their limited knowledge of reproductive health. As a result, adolescents mature with little factual information and too little guidance on how to manage sexual issue.
To be effective the information delivered must help individuals understanding the risk of engaged in behaviors that can lead to be contaminated with STI and HIV/ AIDS by providing information about uses of condom so that to be protected with spread of STIs. A decrease in STI mean, a decrease in number of stillbirths, premature baby, ectopic pregnancies, infertility, stricture in man, cases of HIV infection and AIDS.

1.3 The Background of the Problem
 As many parts of sub Saharan Africa sexual activity begins early as in Tanzania. By the age of the 15 years by girls, 13% of girls and boys have had sex (DHS, 2010) .Age at the first sex is an important indicator of sexual risk, as it marks the onset of exposure to unwanted pregnancy, sexually transmitted infections and is a key indicator for monitoring response to the HIV epidemic among adolescent (WHO, 2008). Although there are many studies on sex risky behaviors’ among various population people in Tanzania, early sex activity in particular is not well exposed. Most studies in Tanzania have focused between early sexual initiation and risky sexual behaviors, rather than understanding the issues in which sexual activity occurs among adolescent.
Delay in the age at first sex intercourse is one of the changes behaviors credited with the decline of HIV infection in Uganda (Okikor et al 1997). Given role of potential the first sexual experiences in reducing the risk of HIV infection, a thorough understanding of the determinant of this event is needed. The emphasis on factors associated with early sexual intercourse or initiation of sexual activity, is significant as it identifies positive and negative influence in the environment that can be supported and dealt through various programming efforts at different levels (WHO, 2007).

Potential insightful account of early sexual intercourse as a risk for sexually transmitted infection and unwanted pregnancy may lie in a better understanding of the factors that influence or protect it. Therefore the purpose of this study is to assess the factors associated with early sexual intercourse among adolescent girls (Risk sexual behaviors).
This situation made scientists and other experts to speed up the search for the prevention of the problem in the international society. According to current data, in 2009, new HIV infections have been reduced by 17% over the past eight years. Since 2001 when the United national Declaration of Commitment on HIV/AIDS was signed, the number of new infection in Sub-Saharan Africa is approximately 15% lower than it was before, which is about 400,000 fewer infection in 2008 MOH and SW, (2009). Between 1980 and 2010 HIV/AIDS epidemic spread rapidly affecting people in all spheres of life and decimating the most productive segment of the population particularly women and men between ages of (20 – 49 years). In Tanzania the epidemic is a serious threat to the country’s social and economic development and has serious and direct implications to the social service. The human capital loss has serious social and economic impacts in all sectors and all levels. In most case school girls aged 10 to 15 years are prone to HIV infection, getting unwanted pregnancy and drop from school. Mostly adolescence is subjected to modern life completion with others leading them to drop from school.
Therefore from the beginning, this situation existed but no one declared that condition is worse due to new technology or modernization our school girls learn the western culture which lead them to destroy our culture. According to united State centers for control and prevention, a teen (adolescent) become pregnant every 30 seconds, a teen contracts a sexually transmitted disease (STD). For most people in United State, engaging heterosexual intercourse without using of condom, which is the behavior puts them at a greatest risk of infection with human immune deficiency syndrome (AIDS). (Sanders et al 2004).

Tanzania has been undertaken many approaches in attempting to slow down the spread of HIV infection and minimize its impact on individuals, families and community in general. Since 1983, when the first AIDS case in Tanzania are reported, the HIV epidemic has progressed differently in various population groups while national response has developed itself into phases of program activities led by the National AIDS Control Program since 1985. However, intervention and strategies on how to control adolescent to engage into early sexual activities to be achieved we should make sure that sex education should be taught from family level to school.

1.4 The Statement of the Problem
Adolescent is a stage of mature between childhood and adulthood. Attainment of sexual maturity in girls is marked by the onset of menstruation and in boys by the production of semen. The main hormones governing these changes are androgen in males and estrogen in female, substance also associated with the appearance of secondary sexual characteristic, facial, body and pubic hair and a deepening voice among male, enlarged breast and broader hips among females. Physical changes seemed to be related to psychological adjustment, studies suggest that earlier maturity individual is better adjusted than their later maturing contemporizes.
In every country there is a debate about how school pupils should know about sex, but when they are supposed to be sexually active and whether condoms and other contraceptive should be available to them. But whatever the debate, the fact remains that school children are increasingly at risk. Therefore there is a need to unable young children to be protected themselves against HIV and other sexually transmitted disease (STDs).
When young people do not get information at home they seek answers elsewhere such as from peers ,the media or observations of other adults .This can lead to misinformation and the persistence of damaging myths making adolescent to be vulnerable to unwanted and unprotected sexual experiences. The consequence may be unplanned pregnancies, sexual transmitted infections including HIV/ AIDS.
On the other hand culture, traditions, fear or other barriers may prevent adolescents from learning about sexuality or acting on the knowledge they have. Parents and community leaders need to support communication with their children to reinforce the knowledge that adolescent may have acquired. However before such consideration, there were needs to know what parent’s attitudes towards the subject practice and determinants.
The true picture of sexual practice in Tanzania as well as in Sub-Saharan Africa countries is not well exposed. This can be reflected by the situation of school girls falling into hazards and risk behavior which result from ignorance about their sexual behavior. Although there is information about adolescent sexuality in Tanzania, however little is known about the socio-economic and psychological factors associated with unsafe sexual practices which among other things have been increases sexually transmitted infection and unwanted pregnancy among school girls in Tanzania. Thus this study aims to fill this knowledge gap.
1.5 Rationale of the Study
Over half of the world’s population is under 25 years with one in three people aged between 10 to 15 years are affected with HIV/AIDS/STDs, (Action AID, 2001). According to UNAIDS (2002) reported about 70,000 young people of group age 10 – 25 years get infected with HIV/AIDS every day that is five young people every minute. In Africa about 1.7 million young people get infected with HIV every year. This show how severe the situation is. In Tanzania young people age between 10 - 25 years account for one third of total population, (Kaaya and Leshabari et al 1998).
More boys and girls become sexually active during their mid teens, in many countries such as Tanzania more than half young people practice sex before they age of 16 years and girls are much more likely to be infected with HIV/STD than boys. Therefore during adolescent they have experience great and rapid changes in their bodies.
They want to experience new ways to love and feel loved, sometimes to push out their self esteem. While new experience and risk taken are essential to development, pupils need support to help them to avoid activities that can seriously destroy their lives. (The above information shows that socio-economic, culture and perception contribute to adolescent to involve into sexual highly risk infection, such as sexual intercourse, at large extent in a sense that disease, such as STDs, HIV/AIDS that cause impact or effects to the family and society).
1.6 Research Questions
i. What are the factors that predisposing to primary school adolescent girls to involve into sexually transmitted infections in Kinondoni District.
ii. To what extent does their behavior contribute to sexual transmitted infections and the strategies that should be taken to protect them?
1.7 Theoretical Frame Work
On my study, three theoretical perspectives were used. These are socio control perspective, communication perspective, and symbolic interaction theory.

1.7.1 Symbolic Interaction
 Symbolic interaction focuses on nature of interaction, the dynamic patterns of social action and social relationship. .Interaction itself is taken as unit of analysis; altitudes are relegated to the background. Societies are composed of interacting individuals who does not only react but perceive, interpret and create. The individuals are not a bound of altitudes but a dynamic and changing actor.
The term “symbolic interaction” refers; two of course to the peculiar and distinctive character of interaction as it take place in between human beings. This means that human beings interpret or “define” each other action instead of merely reacting to each action. Therefore human interaction is mediated by the use of symbols, by interpretation, or by ascertaining the meaning of one another’s actions (Herbert Blumer et al 1962).
Moreover, symbolic interaction as meaningful, communication occurs primarily through the capacity of individuals to take the role of others, or simply role taking, “significant gesture i.e. symbols are significant because of their self conscious”. This theory deals much on interaction between human being and society. Without symbols there would be no human interaction and no human society. Symbolic interaction is necessary since man has no instincts to direct his behaviors. He is not genetically programmed to react automatically to particular stimuli. In order to survive he/ she must therefore construct and live within a world of meaning. Social life can only proceed if meanings of symbols where are largely shared by the members of society. If this were not the case meaningful communication would be impossible. Howe ever common symbols provide only the means by which human interaction can be accomplished. In order for interaction to proceed each person involved must interpret the meanings and intentions of others.
1.7.2 Communication Perspective
According to Cooley’s et al (1996). Human communication is interpretative due to its capacity to ascertain the meaning of other persons, actions, and it is definitional in that it alter patients to convey on indication, i.e. significant gesture – verbal or non verbal, as to how other individuals can be said to be conceptualizations of social interaction as a complex of strategies adjustments, negotiations, compromises, innovation, etc between individuals in the human environment.
For more effective interaction between adolescent with others, communication is being important both verbal and non verbal are most important. In this case adolescent should understand through interaction and should be done through communication with others. On other hand non verbal communication which involves facial expression such as body gestures and actions in order to make interactions with others. In most cases adolescents are more sensitive to this gestures or symbols when they are making communication with other people especially those called as boyfriends and girlfriends.

According to theory and method of analysis, symbolic interaction employs interpretation, evaluation, definition, remapping as concepts which call attention to the interrelationship of self, mind, and society. As a theory, it calls attention to the symbolic nature of human interaction which necessity social change due to the shifting definition of the situation in society and culture. Therefore, according to this situation adolescent needs counseling from family level up to school. Also sex education as a program in school which it would help to prevent them to be contacted with sexually transmitted infections such as HIV/AIDS, STDs, unwanted pregnancy and drop from school.
1.7.3 Social Control Perspective
These perspectives link premarital relation to social control by describing the nature of reality and its social control. They also describe the nature of reality and its social construction and through the exploration of the areas of concern to phenomenology and ethnomethology. By the startimetic treatment of the stage through which the child acquires culture, altitudes and self image, in the explaining the process of socialization. In the study of deviance, it has been primarily responsible for the elaboration of labeling theory which shows how deviant behavior result from the judgment of others, which eventual becomes the judgment we have ourselves. This argument can be reflected on the ground that adolescent involved into sexually transmitted infection due to the failure of socialization agent, that is family. The above perspective offer relevant explanation on problem of primary school adolescent girls. However, most of theories including social control theory show how failures of socialization contributes to the problem of primary school adolescent girls to involve into sexual transmitted infection which lead them into HIV/AIDS, STDs, unwanted pregnancy and drops from school.
1.8 Objectives of the Study
1.8.1 General objectives
The aim of the study was to examine factors which associated with the risk of sexually transmitted infection among primary school girls (adolescent in Kinondoni District. The understanding of demographic, socioeconomic, psychosocial, culture and beliefs contribution to make awareness among primary girls. Thus might lead to prevention of sexually transmitted infection.
1.8.2 Specific Objectives
i. To examine the socio-economic and psychological factors associated with risk of being infected by sexually transmitted infection among primary school girls.
ii. To explore young girl’s perception, altitude and practice toward sex and sexually transmitted infection.
iii. To find strategies to be used to protect school girls from risk of sexually transmitted infection..

1.9 Significance of the Study
This study is important in many ways, the information about sexual transmitted infection to adolescent in sexuality related HIV/STDs infection is very crucial to helps the MOH and SW and Ministry of Education to evaluate to what extent this data can provide or help to raise awareness to primary school girls on how to protect themselves against negative consequence resulting from unsafe sex.

The impact of HIV/ AIDS and STDs on the lives of Tanzania is very devastating. To adolescent the situation is worse as among to reproductive age group of between 10 to 40 years is increasing in alarming rate. Hence there is an urgent need to draw attention to the legacy of crisis by addressing all the government institutions, nongovernmental organizations as well as individuals to intensify efforts to support each other in the prevention of HIV/ STD infections. Despite the increasing availability of education programs concerning family life, sexual issues and AIDS topics, children are still in a great amount of misinformation or ignorance on how the problem has threaten people’s lives, hence calls for immediate actions.
Apart from that, this study focused on assisting the ministry of education to introduce the education concerning sexual relationship and its impact in primary school adolescent in order to ensure that this program is relevant and appropriate.
Also this study would help to raise awareness to the children concerning the causes, transmission ways, the ways to protect themselves and the impact of sexually transmitted infection. However, the study would put more emphasis to the government and non-governmental organizations to introduce programs which can make adolescent busy instead of thinking of sexual intercourse. For example by creating project such as agricultural or recreational activities, which make them to be busy? This study would help people especial adolescent girls to be aware of the impact of sexual transmitted infections including HIV / STDs and the contributing factors to such a problem, so that can get knowledge concerning the problem.
Therefore, I considered it is essential to involve primary school adolescent girls themselves in articulating both their needs and proposed solutions .So I felt the baseline data would be a great importance to WAMATA, youth members and other interested people, before starting to raise adolescent awareness by providing proper counseling, health education on sexual transmitted infection including HIV/ STDs among primary school girls.
1.10 Limitations of the Study
During this study researcher faced the following limitations:
i. some of participants had refused to talk freely concerning sexual issues as a result interview failed, so questionnaire introduced to explore more information.
ii. Money was another limitation where by the researcher decided to use part of the Family Income, for typing, transport, binding and other secretarial services in order to accomplish the program.
iii. Time, the study was conducted during working hours which interfered much on the time table of working hours.
iv. Poor respondents from Tanzanian due to the fact that most of them were not familiar with the research.
 .
CHAPTER TWO
2.0 LITERATURE REVIEW
2.1 Introduction

This chapter presented the review of literature available, and focused on the socio-economic, psychological factors associated with risk of sexually transmitted infection among primary school adolescent. However, there is very limited literature on sexuality in Tanzania; they do not straight away address the factors associated with risk of being sexually active. The situation which justify the little knowledge concerning sexual transmitted infection among primary school girls in the consequences of little information available. This study intended to examine factors associated with risk of sexually transmitted infection among primary school girls.

2.2 Global Overview of Adolescent with High Risk
The concept of adolescent has been variously defined as “the state or process of growing up” or “the period of life from puberty to maturity”, depending upon the subject matter being studied (United Nations, 1989). Adolescent which constitute the young population aged 10 – 19 years, is a vital population segment, making up 24.2% of the Tanzania population (1988 census). Also is an important period in any human life beings. I t is the time of rapid growth both physically and mentally.

Therefore, adolescent theoretically believed to be in the child bearing grouping (15 – 19 years), around of 11 percent of all Tanzania women. This period of adolescence perform the physical and psychological change during which young people begin to assume control of their own lives and develop attitudes and behaviors that often determine the life style and health habits of adulthood. This period of adolescent is characterized by high risk infections or early and unwanted sexuality activity, forced marriage, early pregnancy related events according to WHO (1997). Similarly, Byrne and Fisher, 1983), Lalekoff (1997) describe that adolescent is a time for many to begin to practice sexual activity. In the course of such experimentation, they are often uncounted with sexual high risk situations, particular risk for unwanted pregnancy and pregnancy related complications, STDs, and HIV/AIDS.
2.3 Adolescent Girls Sexuality and Highly Risk Infections Problem in Tanzania
In Tanzania adolescent and youth are at the centre of HIV/AIDS crisis. Adolescent do not protect themselves, because they lack adequately decision making, skills, social support, or ability to adopt safer sexual behaviors. The epinomonological data of NACP, (2001), shows that the number of new AIDS case between 1983 to 2009 has increased from 3 to 71,000 per annual perceptively. It was estimated globally that 33 million in 2008 numbers of people living with HIV/AIDS including adolescent (UNAIDS 2008).

Apart from HIV/AIDS adolescents are at higher risk of contracting sexual transmitted infection (STDs) than any other age group, and females age 10 – 19 years have highest rate of STDs, compared to other age and gender groups. (Berman and Hein, 1999, Mwakagile et al 2001). The main mode of transmission among adolescent is heterosexual (UNAIDS, WHO and UNFPA 2004). Adolescents also are at high risk of contracting HIV/STDs which is more easily transmitted sexually from man to woman then vice versa, (Anderson, 1999).
Similarly records at the infectious disease clinic in Dar as Salaam, show that 55% of all STI client were below 25 years of age (IDC/STD clinic Dar 2006/2007). Like many parts of Sub-Saharan Africa sexual activity in Tanzania commences at a very young age, studies show that the median age at intercourse ranges from 10 to 16 years, Mpangile et al, 1993, Population Reference Bureau, 2001, Mwakagile et al 2001). A similar study (Mwakagile et al 2001) showed that 25 percent of females and 30% of male report sexual but not less than 16 years. Moreover study conducted by GTZ in Lindi showed the media age of first sex for girls and boys are as 11 to 14 years respectively. At the age of 19 years, more than half of boys and girls have sexual experience. There are strong association between age at first sexual intercourse, increased sexual partners, increased of multiple concurrent partners, increased chance of sexual infection including HIV/AIDS and other sexually transmitted disease (STDs).
However, factors such as urbanization, economical hardship, poverty, exposure to conflict ideas about sexual values and behavior, and the breakdown of tradition sexuality and reproductive information channels to be taught to facilitate early sexual elaborate among adolescents (Lugoe,1996). Early sexual activities was also contributed to erosion of moral codes, familial control and abandonment of victuals which saved to prepare adolescents to adulthood roles and responsibilities, (Silberch Midt and Rasch, 2001).
The situation has worsened due to lack of reproductive health education component in the Tanzanian school curriculum. It was thought that such information might encourage promiscuity among adolescent rather than helping them to minimize the consequence of unprotected sex (Kapinga et al, 1992, Lihula, 1996, Leshabari et al, 1997).

It is very sad to hear that in the year 2004 alone a total of 2440 primary school girls were impregnated, among them 62 were in standard three. It means that our children are being involved in sexual intercourse at every young age without using precautionary measure, therefore they get pregnant and there are possibilities that some of them have contracted HIV, if we fail educating and sensitizing our children would end up burying them because of HIV/AIDS. Let’s remember our promises “STOP AIDS KEEP PROMISE”. (Jakaya Mrisho Kikwete, President of the United Republic of Tanzania). This showed that it is important to protect adolescents from getting unwanted pregnant by promoting safer sex and contraception as they are not ready to assume the responsibility of child welfare.
2.4 Adolesent Referent Persons and Sexual Behaviours
Adolescent who wish to avoid pregnancy and STDs including HIV and AIDS require more accurate information and appropriate services. A study conducted by Rech Soines Infirm, (2005), showed that parents are most important reference people for adolescent contraception followed by their friends, to take into consideration these reference peoples opinion. They may need to draw on psychological skills to abstain from intercourse.
Moreover, study conducted by Cross by et al (2003) showed that the low perceived family support and less parent responsibility contribute about protection influencing the sexual behavior and perception of risk among adolescent, especially those from such particular vulnerable groups as economically deprived population. Studies, (Molt, 1996, Heise, 1996 and Edwards, 1993), in Europe and America indicate that self esteem is associated with timing of first intercourse, which has been shows to influence, subsequent sexual behavior. Low self –esteem frequently appears to be associated with an earlier age at first intercourse, with having multiple or concurrent partners, and with adolescent child bearing.
Age at the first sex is an important indicator of sexual risk, as it marks the onset of expose to teen pregnancy, and sexually transmitted infections and is a key indicator for monitoring responses to HIV epidemic among adolescents (Greg son et al, 2002) . Studies suggest that early initiation of sexual activity is associated with containing risk of STI, HIV, Unwanted pregnancy (Stanford, 2005). The pubetary occurring earlier and average marriage age rising among young people today, face a long period of time during which they are sexually mature and perhaps, sexually active (UNFPA, 1999; Melita et al 1999). In many parts of the world, sexual relations begun during adolescent age. It is a critical period that lays the foundations for reproductive health of the individual’s life time in relation to the individual’s culture and social context.
Therefore, adolescent Reproductive and sexual health involves a specific set of needs that differ from those of adult (UNAFPA, 1998).
In Tanzania adolescent who participated in the first intercourse before age of 14 years are significantly more likely to have life time with sexual partners. Fifty seven parents of girls who initiate sex before age of 14 years reported six or more life time partners compared to 10 parent of girls who initiate sex at age of 17 years or older. Likewise, 74 parents of boys who initiate sex before age of 14 reported six or more life time partners compared to 10 parent of boys who initiate sex at age of 17 or older (Hegna,2006).
Adolescent who initiate health risk behaviors such as sexual intercourse at an early as frequently have poorer health, later in life time and lower educational attainment than their peers. Early imitation of these behaviors is associated with longer periods of risk taking in later adolescent and early adulthood, and also may be a marked for risk taking in adult hood (Warren, 2007). The age different between adolescent and their sexual partner is related to their first sexual intercourse, the younger girls is when she has sexual for the first time, the greater the average age different between her and his partner. Additionally, the greater the age difference between an adolescent girl and her first sexual partners, the more partners, she is likely to have during teen years (IYD, 2004).
Parents influenced on early sexual intercourse, it is generally accepted that the earliest social influence on an individual comes from family level. An important social correlate of adolescent sexual behavior is the family social environment. Studies in Kenya and Uganda found several relevant family characteristic that could affect adolescent several behaviors like parents socio economical study, family, structure, parents conflict, value and norms of the family member (Isarabhakadi , 2007; Larson et al, 2007).
Throughout the developing world, the lives of adolescent are being compromised and cut shorted by ill health due to various exposure including sexually transmitted infections and unwanted pregnancy. The transition to healthy adulthood is dependent on the social environment which adolescent lived, learned and earned .Parents and family are crucial part of this social environment (WHO, 2007). There is a growing body of literature on the links between parent’s factors and adolescent sexual attitudes and behaviors. Existing literature, mostly from the west, provided equivocal evidence regarding the importance of parental factors relative to other environmental taking (Babadola, 2005). The family plays a central role in protecting against risk and across these issues thus, family interactions can have pervasive effects across contexts, (Gonzales, 2009). Studies have found also that many parents do not discussed on family life and sexual issues with their adolescent children. A parent who clearly communicates to their children the importance of delaying sexual activities can help them to reduce the risk that children can engage in sexual activity. Adolescent who perceive their parents disapproving attitude towards early sexual activities were are more likely to wait, thereby protected against sexual risk of STDs and unwanted pregnancy.
2.5 The Influence of Peers on Early Sexual Intercourse
Interaction with peers often exposes young people to norms and values that are more likely to facilitate sexual behaviors. The young girls, may be more likely to perceive peer attitudes as desirable and behaved according to their values (Isarabhakadi, 2007). It is commonly seen that ,for adolescents in most developing countries , information on sexual matters, who may be equally uniformed or incorrectly informed and are likely to be relatively inexperienced themselves, or from the media ,which tends to represents sexual and gender stereotypes and extremes. Some studies have found a strong correlation between individual behaviors and the perceived behaviors if the best friends of the same sex, and between the individual ,own attitudes and perceived attitudes ,of the best same – sex friend both for male and female (Kiragu and Zabin, 2008; Hofferth and Hayes, 2008).
Therefore my suggestion to the communities and governments must be understand the predisposing factors that increases adolescent on sexual transmitted infections. Also they must support adolescent with public information campaigns both in and out of school to raise awareness and combat stigmas. Therefore they must be enacted and enforced legislation against the early sexuality of adolescent and forced marriage and against sexual violence to the adolescent girls. The expected information to be obtained from the field of studies would however reveal the validity of these factors mentioned by various scholars.

CHAPTER THREE
 3.0 RESEARCH DESIGN AND METHODOLOGY
3.1 Introduction
Research design refers to the way the research is planned and structured on how data were are conducted Orodha (2003) defines it as the scheme, outline or plan that is used to generate answers to research problems. It constitutes the blue print for the collection, measurement and analysis of data. Basically there are mainly two approaches in collecting data which are Qualitative and Quantitative techniques. Qualitative technique is a form of research that involves description. It seeks to describe and analyze the culture and behavior of humans and their group from the point of view of those being studies.
On the other hand qualitative research attempts to quantify social phenomena and present it in numbers. It involves collecting and analyzing numerical data statically analysis and testing hypothesis. In this study, I used both approaches although the Qualitative research approach was more as it would suit to my study for the numerous of reasons. The study involved primary school adolescent girls, teachers and parents. It would provide opportunity to collect different information’s, which would help to present primary school girls who would to be contracted with sexual transmitted infections.

3.2 Research Design
This is an exploratory research, it mainly employed qualitative technique and supplemented by quantitative technique (mainly descriptive statistics). Qualitative technique was used for the purpose of exploring experience, Processes, beliefs, motives and meanings of various communities and social groups among primary girls adolescent. The qualitative technique was employed through the uses of structured questionnaires in social survey which facilitated the collection of demographic information (descriptive statistics) for purpose of illustrating and comparing some variables such as people by gender and education. It was used to estimate the extent the effect which primary school adolescent girls get on early involvement on sexual activities.
3.3 Coverage of the Study
The research conducted in Kinondoni district which was representative sample of Dar es Salaam region, where data were collected from primary school girls, teachers and parents.
Dar es Salaam is situated at the Indian Ocean in East Tanzania. Although there is some controversy about it is as the capital city, most of the government, institution, embassies and international organizations have their offices and main activities. The city serves the largest commercial entry port for exported goods out of and into Tanzania and neighboring countries.

Dar es Salaam is the largest city in Tanzania according to the 2002 census. There is a consideration influx of people especially youth at rate of 3000 per month (person communication with city officials 2002). About half of the population are Muslims, the other religious denomination are mainly Christians most of them Roman Catholic and Protestants. Like in developing countries like Tanzania, urbanization such as unemployment, urban poverty, baby damping, street children, poor housing, overcrowding, malnutrition and the spread of diseases like HIV/ AIDS, road accidents, crime, drug abuse including alcoholism appear to be increased. Traditional, values and modern life add another area of conflict in the social live at various levels. Growing up of this environment put children in challenging situation.

3.4 Description of Kinondoni District
Kinondoni district is located in northern part of Dar es salaam between latitude 6’ 34º to 70º 10º south 0º and longitudes 39º to 39º 35º East. The boundaries of the district are found at Mpiji an Mbezi river and by watershed (Ministry of water 1989). The district stretches along the cost about 100km from mouth of river Mpiji in North, to the mouth of river Mbezi in south. Out of the total land surface of Dar es Salaam region, Kinondoni district covers 527km² (Bureau of statistics 1995).
Kinondoni district has a population of about 621,389 out of this 328,417 are males and 292,972 are females (URT 2002 population census, preliminary report). The district has five different categories of population density. The low density areas such as Masaki, Oyster bay, Mbezi Beach and Mikocheni where the wealthy people like senior administrators of the Government and private Organizations, businessmen, diplomats and foreign experts were are live, medium density or mixed density areas covers places like Magomeni , Kijitonyama, Ubungo, Kigogo and Mwananyamala. The squatters areas cover places such as Kagera , Mikoresheni ,,Mwananyamala, Manzese, Tandale and Mburahati, ministry of land leasing and urban Development (1990) ,they have low income.
3.5 Population of the Study
In research, population is a group of individuals, objects, or items from which sample is taken for measurement or investigations. The population of the study has drawn from Kinondoni primary schools girls in Dar es Salaam. The categories were as follows;
● 30 students

● 10 parents

● 10 teachers

Therefore, the total participants for the study were 50.
The above mentioned sample of participants was believed would sufficient to provide information, which would the researcher to examine predisposing factors which associated with sexual transmitted infections among adolescent, who spread this infections and the strategies that should be taken to protect them.

3.6 Sampling Procedure
This is the process of selecting a number of individuals or objects or items from a population such that the selected of group contains elements representative of the characteristic found in the group, (Orodho and Kombo, 2003).

The study based on simple random sampling on the fact that each member of the population under this study would be involved. The technique involved a random selection from the list of population (a sampling frame) the required number of subject with similar characteristic of the population. This study focused on adolescent girls, parents and teachers in Dar es Salaam in Tanzania.

3.6.1 Purposive sampling

This method was applied to select a specific group of respondents who qualified to be involved in a study. The major intention was that respondent must be a young school girl who at the time of the study was still schooling.
3.6.2 Simple random sampling

After the selection of a target population purposively, I proceeded with this sampling technique. The technique involves a random selection from a list of target population (young adolescent).Then a sample was systematically randomly drawn from the list of target population.
3.7 Sources and Categories of Data
This study consulted both primary and secondary source of data. The former source used to collect first hand data from the field while the later were consulted during documentary reviews for purpose of collecting secondary data. They were generated from and through documents (texts), organizations reports and people.
Documents (texts) source were employed in generating data related to reports, minutes of meeting, rules, regulations, laws and policies in courses of exploiting their influence on the effects of early sexual practice. Furthermore, people have been the main source of generating data on human experiences, creativity, perceptions,options and practices through in depth interview with reference to examine the predisposing factors to primary school girls adolescents to .involve into sexual transmitted infections. These data were however collected more than one methods (triangulation).
3.8 Methods of data collection

The triangulation of various data collection methods were employed in order to capture and verify social realities from various sources. These methods include, semi structure questionnaire, in depth interviews and focus group discussions.

3.9 Questionnaire
These techniques were more preferable for data collection to the respondents for filling and returned answered questionnaire to the researcher. Both close ended open ended questionnaire gave respondent enough time well thought answers, it was free from the researchers biases as answers were are from respondents own words, it also serves time to cover large area of the study. It is under these reasons. I considered questionnaire as one of the method of data collection as a comparatively as cheap, fast and efficient method for obtaining large amounts of quantifiable data on relatively numbers of people
3.9.1 Interviews
These are questions asked orally. Interviews is the one of the mostly widely used methods of gathering data in sociology .They consist of researcher asking the interviewee or respondent a series of questions .Interviews can be classified as structured or unstructured. Unstructured interview is an approach of interviewing, while the researcher has some ideas in the mind of the topics covered and use some sort topic list .There is a minimal control over the order in which topics are covered and over respondents answers. While semi –structured interview are based on the use of an interview guide. This is a written list of questions or topics that need to be covered by the interview. Both were used to explore information.
3.9.2 Focus Group Discussion (FGDs)
This is a form of group discussion in which there are several respondents in additional to facilitator (Bryman, 2001). It involved questioned on fairly defined topics. This technique of data collection was employed in order to cross check and improving the validity of data collected through semi- structured questionnaires, in depths interviews and observations .This is a special type of group in terms of purpose, size, composition and procedures. A focus group is usually composed of 6-8 individuals who share certain characteristics, which are relevant for the study. The discussion is carefully planned and designed to obtain information on the participant’s beliefs and perceptions on a defined area of interest. Special predetermined criteria are used in selecting focus group participants. The FGDs constituted thirty adolescent those studied at Ubungo N.H.C, Mugabe and Mapambano primary school.

3.9.3 Data Presentation and Analysis Plan
The data from the field and documentary review are presented and analyzed at the same time, the purpose of maintaining coherence and consistence in analysis of the findings. Where are recorded in a tapes, note book. The quantitative raw data from social survey through semi- structured questionnaire were coded and processed using SPSS before being included in the findings for analysis. Qualitative data are used to show meanings and motives attached by the informants and respondents on different issues. Direct quotations from informants are also used in research analysis to present experiences information from the findings is presented using table’s descriptive statistics.
3.9.4 Instrumentation and Data Collection
Data collection helps to clarify and proper the facts. Orodho and Kombo (2003) documented that, “Data collection is vital in everyday living”. In research, data is collected to further a researchers understanding of puzzling issues. These studies would employed different methods together information and analyze the data which would include interviews, questionnaires, observations and documentary reviews. Those methods are suitable for my study. By using questionnaire, I would serve a useful purpose on saving cater for financial difficulties.
Interview, there are unstructured and semi structured interview questions, would be used as they would enable the interviewers to be responsive to individual differences and situational characteristic. They would give also flexibility to both the interviewer as well as the interviewee as they consist of both open and closed ended questions. Also, observations would be used as a tool of data collection, as it provides information about actual behavior.

CHAPTER FOUR

4.0 DATA ORGANAZATION PRESENTATION AND ANALYSIS

4.1 Introduction
This chapter deals with the presentation and analysis of data gathered in the field namely Ubungo N.H.C, Mugabe and Mapambano primary school in Kinondoni District. The study findings were presented in tables and figures .Table has been used to illustrate responses in numerical terms in order to respond to the three objectives, different questions were asked to 50 respondents, where by 30 were primary school girls, 10 were parents and 10 were teachers. The study was conducted by considering the following factors.
i. Demographical factors such as age, sex, education.
ii. (2) Economical factors including income generation.

iii. Psychosocial and cultural factors, such as social support services, attitude etc.
As far as the age of respondents were concerned, it was classified in age group as presented in table below:-
Table 4.1
 Distribution of Respondents by Age
	Age
	Frequency
	Percentage

	10 – 12
	4
	13

	13 – 15
	23
	77

	15 – 17
	3
	10

	Total
	30
	100

Sources; field findings 2012
Table 4:1 above shows clearly the sample distribution by respondents by age. Majority were between the age of 13 – 15 years (77%) which were the largest number of respondents as compared to 10 – 12 years (13%) and the lowest number was aged between 15 – 17years (10%) number of the respondents.

4.2 Demographical Characteristic of Adolescent by Sex
This section shows some demographic characteristic of adolescent primary school girls particular on sex, age and education level. This part indicates that majority 30 of respondent involved in the study. Among them aged between 10 – 16 years old were engaged in early sexual practice. At this age adolescent has a tendency of showing self identity and prefer to be independent. Primary school girls are vulnerable to HIV for many reasons, some do not know about HIV. Others know about it but do not know how to, protect themselves from HIV infection, those with information sometimes do not have access to get and use condoms or talk with their parents. Therefore, primary school girls may not be able to defend themselves against unwanted sex.
4.3 Educational Levels of their Parents/Guardian
The second demographical variable which was included in this study was education background of their parents or guarding and teachers. The purposes were to examine different levels of education attained by the parents or guardian. According to the findings education level of parents and guardian ranged from primary school to university level. The findings reveal that 3 (15%) parents or guarding who were interviewed attained primary school education, (13) 65% attained secondary school level and (4) 20% attained colleges/ university level, the remaining of respondents said never go to school.

Table 4.2:
 Educational States of Parents/Guarding

	Level of Education
	Frequency
	Percentage

	Have not attended to school
	-
	-

	Primary school
	3
	15

	Secondary school
	13
	65

	College/ university
	4
	20

	TOTAL
	20
	100

Source: field findings 2012

The findings show that 13 (65%) of parents or guarding have attained secondary school level of education but there still lack enough information about HIV/AIDS, STDs as interview done by parents / guardian shows as the main causes or effects to primary school girls to get unwanted pregnancy, drop from school etc.

It is true that most of primary school girls have an information sources, and most of them got information not only from mass media such as Radio, Television, Newspaper but also from friends, relatives, religious leaders ,parents, health personnel and teachers.

Radio was also mentioned as main sources of information about HIV/ AIDS /STDs, Unwanted pregnancy among girls and peers are the best sources of information. Television is also the most important sources of information which used to show events live such as girl who gets pregnant or infected with virus, how she looks likes.

Table 4.3:
 Sample Distribution by School
Data was collected from three school Ubungo NHC, Mapambano and Mugabe primary school.

	School
	Frequency
	Percentage

	Ubungo NHC
	8
	24

	Mapambano
	17
	59

	Mugabe
	5
	17

	TOTAL
	30
	100

Sources: Field findings 2012

Table 4.3 shows that majority (17) 59% of the respondent were from mapambano primary school, where (8) 24% from Ubungo NHC and (5) 17% all of these from Mugabe primary school. The findings show that most of primary school girls were sexual active where about 30% to 50% of all respondents. As the result they were engage into early sexual activity before their age as we saw that the age range from 5 – 7 years, study which done by Kiwara (2001).
4.4 Attitudes Resulting From Early Involvement In Sexuality Among Primary School Girls
The respondent was asked about their experience, opinions about of early involvement in sexuality among primary school girls. The study reveal that (31) 61 % of student shows attitude to early involvement in sexuality among primary school is higher as we compared with parents/ guardian which is (17) 35% of total respondents. .Their responses are clearly shown on the table below

Table 4.4:
Type of Respondents those Indicated they are Aware of Early Involvement on Sexuality among Primary School Girls
	Types of Response
	
	Response
	Frequency
	Percentage

	Student
	Yes
	31
	6 1

	
	No
	1
	2

	Parents and teachers
	Yes
	17
	35

	
	No
	1
	2

	TOTAL
	
	50
	100

Source: field findings 2012

The table above shows that the majority (31) 61% of adolescent confirmed that there are aware of early involvement of sexuality among primary school girls, and only (1) 2% there are not aware. This indicate that girls involved in this “unacceptable” behavior, which means that no one can accept that behavior showing by children to involve into early sexual activities in our society, as one parents said.
On the other hand (17) 35% of parents and teachers reported that they were aware of that experience of primary school girls who involved into early sexual activities. Therefore it can be urged that majority of students, parents and teachers said that they know the problem of primary school girl who involved into early sexual activities.

4.5 Impacts of Early Involvement into Sexual Activities Among Primary School Girls
Several impacts of early involvement into sexual activities among primary school girls were mentioned and discussed. The most common impacts are unwanted pregnancy, sexual transmitted disease, drop from school and loss of life and hope.

Unexpected pregnancy is reported by (22) 73% of the school girls as the main effect or impact of early involvement into sexually practice (21) 70% of the respondents said sexual transmitted diseases, other (17) 57% said to be drop out from school (8) 27% said to have loss of life or death.

Table 4.5: Effect of Early Practice to Sex

	Effects
	No of respondents
	Frequency

	Unwanted pregnancy
	22
	73

	Sexual transmitted disease
	21
	70

	Drop from school
	17
	57

	Loss of life and hope
	8
	27

Source: Filed findings 2012

 It is clear that from those bold shows that unwanted pregnancy is mentioned as the leading impacts of early involvement into practice of sex. The major contributing factors were supported by (22) 73% of girls who involved in early sexual relationship due to several reasons l, economic hardship to the parents and poor living condition at home which means that they lack food , shelter and clothes. As the result many girls are said to involve into early sexual practice which leads them to get unexpected/ unwanted pregnancy.
Also peer group is another cause of early involvement sexual practice among primary school girls. The finding revealed that (21) 70% of the respondents indicate that sexual transmitted disease is also the major impact of early sexual practice.

Girls who engage in early sex intercourse affected with different sexual transmitted diseases such as HIV/ AIDS, Gonorrhea, syphilis and others. The findings show that (17) 57% were dropped out from school due to different reasons like peer group those influence others. Loss of life and hope show that (8) 27% have ended up with death.

Table 4.6: Major Reasons Which Cause Girls to Engage into Unsafe Sexual
 Practice
	Causes
	No of Respondent
	Frequency

	Poverty (Economic hardship of the family)
	13
	43

	Temptation to get good materials
	29
	97

	Modern technology such as Television, Internet
	8
	26

	Lack of sex education
	8
	26

	Surrounding environment
	7
	23

Source: field findings 2012:

4.6 Economic Factors

It is clear that from table 3.7 that all respondents mentioned different reason which leads to primary school girls to engage into early sexuality. Poverty as the major factor of primary school girls to engage into early sexual practice, this factor were are mentioned by (13) 43% of the respondents. Information obtained from one of our focus group discussion with primary school girls supports these factors. One girl while explaining how poverty contributes said the following;

“It is true poor living condition of the family sometimes contribute so much to primary school girls to involve into early sexual practice due to the fact that life is so difficulty, no money even to buy school uniform forget about food and other needs for survival.”

The response from interview and questionnaire indicated that majority of primary school girls who engaged into early sexual activities were coming from poor families. Therefore, it would be urged that the existence of economic hardship or poverty in our society today contributed to primary school girls to engage into early sexual intercourse. The problem of sexual transmitted disease is growing faster with increasing poverty in Tanzania society.

4.7 Temptation
Besides, poverty or economic hardship of the family, temptation of getting good things such as mobile phone, dress, shoes hand bag and others was also mentioned by the respondents as the main causes of early sexual practice because they lack sexual education or more information about reproductive health. The main causes of early sexual practice among primary school girls is temptation of having or getting good things which indicated the largest number of respondents (29) 97%. Also, they did not know the impact of the sexual higher risk infections.
It is clear that from table 3.8 lack of ex education is mentioned as the leading impact for primary school girls to engage into early sex intercourse, the minority respondents were supported by 26%, while the majority of respondents supported by (26) 84% agreed that temptation to get consumable goods such as gold, mobile phones, i-pads, etc., accelerates early involvement into sexual intercourse among primary school girls.

[image: image1.jpg]

Figure 4.1: Lack of Sex Education

Source: Field findings 2012

Findings from table 3:8 show that among the respondents (26) 84% of them agreed that temptation to get some consumable goods such as gold ,mobile phone, eye pads etc accelerates early involvement into sexual relation for primary school girls .

Through interview with parents or guarding it shows that majority of the primary school girls were involved into early sexual practice due to ” poor socialization, from the parents as a result they spend most of the time with‘ house girl ’ who are small girl like her or his so nothing can be learn from that small sisters . Lack of proper guidance many parents or guardians they are busy hence they lack time with their children as the result they don’t know how to protect themselves.”

15 per cent of parent said that their children would be taught in school .For instant one parent said:
 “Nowadays our children are taught so many things at school including HIV / AIDS, the killing disease. I am responsible for teaching them about good behaviors to adult”
 Another parents or guarding expressed that:
“My child is still young, talking to him about sexuality I feel like I am driving him to maturity (Nina mkuza). My child is only 12 years; she has not even matured period, so I can’t talk to her about sexuality.”

Through discussion with parent about sex education one of male parent expressed that:
“I can’t talk to my daughter about sexuality issues, she will be taught by elders during the initiation ceremony (Unyago)”. He continues to express that, I feel shy, “I can’t talk to my daughter about things like, menstruation or sexual intercourse I would be comfortable to a son.”
The lesson learned from this study show that lack of sex education lead to primary school girls to engage into early sexual activities, as a result it lead them to be infected with sexual transmitted infections and diseases such as (STDs) , HIV, unwanted pregnancy and many other health related problems. Therefore sex education should be provided from primary school up to higher level. However, the new modern technology such as internet, cell phone, television (TV) is another cause of primary school girls to engage into early sexual activities, if not used properly. Findings suggest that 8 (26%) of the respondents were of the view that mass media and information and communication technology has been contributing to spread this problem, Which contribute so much to destroy our culture in the society. Through mass media, children loses interest of studying by watching movies, which shows life style of somebody who lived in Europe or USA as a result our young children become drug vulnerable to drug abuse, prostitution etc.
Seven respondents (23%) were the viewed that economic hardship of the family is another cause of primary school girls to involve into early sexual activities. Which lead our girls learned “bad behavior” from peer groups such as to go to the disco, to use alcohol which end up is as street boys or girls, as a result get infected with HIV/ STIs as well as drop out from school. Moreover, I asked respondents to characterize the type of people who are involved into sexual activities with primary school girls.
Majority of respondents were of the view, old men as locally known as FATAKI 90% and 10% said young boys/chips sellers and others. The figure below, show people of response to this variable.
[image: image2.png]1.2

96%

FATAKI

02
z S o 2%
0 CHIPS SALERS
4

1 2 3

Figure 4.2: People who are Involved with Primary School Girls

Source: field findings 2012

The above figure shows that most of respondents (4 6) 96% show that old men or FATAKI were the most people who involved into sexual ,activities with primary school girls, 4% were boys and chips sellers.

“ Therefore focus group discussion done by primary school girls , one girl said that FATAKI or old men involves with young girls because there are free from high infections, also they are said to be cheaper as we compared with housewife or those making commercial sex”
Lastly, it can be concluded that economic hardship of the family or poverty in the family and lack of sex education lead them to involve with those people called FATAKI or old people for the aim of getting better life or money such as to have a good car ,mobile phone , hand bags, dresses, shoes, also old men believed that young girls they are free from infections which is not true, because they have got multiple partners.

4.8 Peoples Suggestions Towards Measures to be Taken to Cuts the Problem
Different suggestion from the government, non government, parents and others stakeholders, on the Impacts of early sexual practice among primary school adolescence. They ranged from parents to government. Also it has more than one answer or multiple answers.

4.9 Suggestion to the Parents
Findings show that (15) 75% pointed that parents needed to educate their young girls on good behavior in order to avoid early sexual practice, followed by (10) 50% who said sex education to be provided before and after adolescence, the same number said parents to be together with their young girls to monitor their behaviors ,also other suggested parents and teachers to work together in order to make follow up to the young girls.
Table 4.7 Suggestions to the Parents.

	Suggestion
	No of Respondents
	Frequency

	Parents to educate their young girls good behaviors
	15
	75

	Sex education to be provided before and after adolescence
	1o
	50

	Parents to be close with their young girls to monitor their behaviors
	10
	50

	Teacher and parents to work together in order to make follow up to their behaviors.
	10
	50

Source: Field findings 2012
Findings from table 4.0 revealed that (15) 75% of the respondents agreed that parents should educate their young girls on good behavior in order to avoid early sexual activities followed by (10) 50% who suggest that sex education to be provided before and after adolescence. Parents should have to educate or give education to their young girls in order for them to learn good behavior which can help them to avoid contamination of Sexual transmitted infection. Therefore, (10) 50% suggest that teacher and parents has to work together in order to make follow up and monitor their young girls behaviors. Other (10) said that, parents should to be near with their young girls in order to monitor their behavior. The findings suggest that parents have forgotten their roles and responsibilities.

Table 4.8 Suggestions to School

The findings reveal that (21) 7o% should be provided with health education in primary school while (16) 53% to arrange program concerning, STIs such as HIV for parents, teachers and student, (15) 50% to have library on each school providing health education, (15) 50% suggest that to have counseling and guidance person in school. Finally, teachers and parents have to be near to their young girls.
	Suggestions
	No of respondents
	Frequency

	Sex education should be provided in primary school
	21
	70

	Sex education to be provided before and after adolescence
	15
	50

	 To have counseling and guidance in primary school
	16
	53

	Parents to be near with their young girls and make follow up
	15
	50

	Teacher and parents to be near with their young girls
	15
	50

Source: Field findings 2012.

The findings from table 3: 4: 2 above shows these are suggested measure from the respondents to schools which shows there were more than one answer or multiple answer. Data show that (21) 70% of the respondents suggest that each school should have a sex education program provided from primary level , others (16) 53% who suggest that school should have special counseling and guidance for each school.

Also, (15) 50% suggest that school should provide sex education to primary school before and after adolescent period, (15) 50% emphasized that parents should be near to their children and should make follow up on their behavior. On the other hand (15) 50% suggest that parents to monitor their children and make follow up on their behaviors, (8) 27% suggested that to have different seminars in primary school. Based on these suggestions, it can be urged that most of respondents suggest that sex education is very important to be provided in primary school due to the fact that it can help them to be aware of how to prevent children and adolescent from STIs such as HIV.

4.9.2 Suggestions to the Government

 The findings revealed that the government should give most priority on the following;

i. First, (22) 73% of the respondent suggest that clear penalties should be provided to a person who terminated children academically.

ii. According to this government should make sure that all responsibility of providing sex education in school be followed in order to solve problem.

iii. Most of respondent suggest that government should make follow up on children right.
iv. Lastly, the respondents suggest to the government to provide materials such as books, pen to support primary school girls on how to prevent infections.
4.10 Conclusion

Based on these findings the study shows that most impacts which school girls get through engaged into early sexual activities are unwanted pregnancy, sexual transmitted diseases like AIDS, drop from school and end up with death.

 Also, economic hardship or poverty, lack of sexual education, temptation leads them to be involved into early sexual activities.

CHAPTER FIVE
5.0 INTRODUCTION
5.1 Discussion
One of the aims of study was to assess the influence of parent on social demographic characteristics, psychological and culture issue regarding sexual and reproductive health matters. It was observed that the proportion of parents who communicate with their children regarding sexual and reproductive health issues, increased with the age of parents. It would appear that parents with older children are much more concerned about the responsibility of their children on the issues of sexually transmitted infections.

5.2 Relationship Between Parents and their Children or Adolescent on Sexual Behavior
Parents have desire to direct their children on sexual issues but they are unable to, because of their tradition belief (Amula 1997). For example one of the parents mentioned that they did not communicate with their children who were not enough matured to get education concerning sexual and reproductive health issues, their children aged between 10 to 13 years old. Discussion on sexual and reproductive health issues should start as early as possible as Kiwara (2001) found, some children start sexual intercourse between the ages of 5-7 years. More some children attain puberty early than, it may be too late to wait until they attain puberty. Therefore these were need for parents to educate on the important of started sexual and reproductive health communication with children at an early age. As ,it has been observed in this study many parents suggested 10 to 14 years to be the appropriate age for children to start sexual and reproductive health communication with their children. For example one parents said that
 “I can’t talk to my daughter about sexuality issues, she will be taught by elders during the initiation ceremony (Unyago)”. He continues to express that I feel shy,” I can’t talk to my daughter about things like, menstruation or sexual intercourse I would be conformable to a son.

It was noted that what parent’s communication with their children was not enough. For instances parents were communicated about HIV/STI prevention by told their children to abstain from sex. In addition to abstains, parents were also supposed to discuss other measures of preventing HIV/STI infections. These included masturbation, hugging and kissing and the use of condom. The information above is important as some children are sexually active. A study done in Magu revealed that 85% of the teenagers studied are sexually active, and that 85% who reported to have sexual intercourse (Muchuruza, 2000). Thus to advise on abstinence alone is not enough. Hence on discussion on the use of condom and other non-penetrative sexual behavior should also be encouraged.

Through Focus group discussion with children on condom the following was noted:-
 “Accessibly of condoms, it was worth to note that many respondents knew where they could get condoms. Place mentioned where condoms could be obtained were medical store, pharmacy, shops, health facilities etc. Some of respondents reported how accessibility of condoms was difficult because of financial constraint. Some time condoms are not available. Others said its shame to be seen buying condoms, and other respondents said they are afraid of touching them”.

Therefore, historically, the task of instructed adolescent about sex has been as the responsibility of the parents. But parent child communication in sexual matters may be hindered by parental inhabitations or various intergenerational tensions, and studies have shown that children rarely received their first information on sexual matters from their parents.

Furthermore children in school need to be informed about their own sexually and how address the challenges that go with it. Quite often parents are misled to believe that children do not know anything about sex, thus they are better off and probably safer left on their own. On the contrary, findings from a study carried out among primary 5 to 7 in some urban areas schools showed that about 23% of the pupils were already sexually active (Nguruma, et al 1989) with the onset of the AIDS epidemic, it is becoming even more important to start addressing the issue of sexuality in school right from primary school to prepare the majority of those children who not as sexually active to take necessary measure against high risk infections.

The World Health Organization (WHO), for example estimated that at least half of those infected with HIV are under 25 years of age, many of them were infected in their teens between 15 to 19 years of age (WHO, 1989). Therefore we, as parents we have forgotten our responsibility of child caring or socialization, family is an institute, if failed to socialize our children the whole system also failed and this is how it happened.

5.3 The Influence of Social-Culture to Adolescent with Sexuality
Culture has several distinguished characteristics. First it based on symbols – abstract way of referring to and understanding ideas, objects, feelings or behaviors and the ability to communicate with symbols by using language. For example girls and boys uses symbols on communicating especially love issue, through focus group discussing with adolescent one said that when we are communicated with boyfriends or girl’s friend mostly we use symbols such as to shows finger up, which means that everything is ok, no one can understand except themselves.

Second, culture is shared. People in the some society share common behaviors and ways of thinking through culture. According to this situation during field work I make interview with parents, one parent said that children learned new behaviors from friends, I’m a chagga, we have our own culture, my neighbors is Nyamwezi, through sharing culture, our children become as one society, like wearing of clothes, food eating , ceremony activities etc.

Third culture is learned, while people biologically inherited many physical trait and behavioral instincts, culture is socially inherited. A person must leaned culture from other people in the society. Lesson learned from many participants or respondent through discussion with parents and children, is that we learned culture from different society to another society. For example most of girls learned new ways of dressing; they wear trouser and shots blouse (Vitopu) which learned from western culture, but previous girls wears long skirts or Kanga as African women dressing.

Fourth culture is adaptive, people use culture to flexibly and quickly adjust to changes in the world around them. During my study, discussion with parents done, most of respondent agreed that culture assist quickly changes through mass media, television, internet and others.

For example to have a better life, such as to be with a car good and house is what called as development but it depends on how one defined development. Previous good or better life is like to be with good family, animals and enough foods. Therefore culture contributes so much on destroying our life, or sometimes it helps to build our future.

5.4 Factors which cause Primary Girls to be Involved into Early Sexual Practice
5.4.1 Economical Hardship of the Family or Poverty
Poverty is a social problem which is divided into two parts. The study which is done in Kinondoni shows that most of our societies have poor living conditions which means that poor nutrition and physical health problems, resulted directly from having too little income or too little resources. For example poor family, living on a single room, father, mother, girls and boys while parents played their role at mid night (sexual intercourse) thinking that children are not aware (sleeping). As the result of this, day after day children develop on learned as the result start acting/ practicing themselves as father and mother, on sexual intercourse. That is why some of our children practiced early sexual activities, one of Respondents said.

The study conducted in North province in South Africa in 1998 by Health system unit, reported findings which appeared to be almost the same as the result of this study. The study showed that majority of young children was sexually active at the age of 15 years. The findings of study done by Muhondwa in Tanzania (1999) found that majority of young children had their first sexual intercourse experienced at the age group of 12-15 years and some started their sexual activities even early at the age of 5 years.

A according to this study the findings shows that economical hardship of the family contribute to early involvement into sexual activities, getting STDS, HIV infections. Temptations or “vishawishi” of getting good things like mobile phone, dresses and money from different people like fataki or sugar dads lead them to drop from school or get unwanted pregnancy.
During Focus group discussion with adolescent my attention was to know what makes them be easily tempted with. One respondent said that good things like mobile phone, dresses, and handbags make someone be tempted. Another said things like lift from sugar dad or Fataki, due to transport difficulties especially students (girls) in Dar es Salaam .One said “one person gave me lift, Ohoo, I agreed to gate lift, and tomorrow that lift becomes “shubiri” means that he recommended to make sex with him”. Also many promises like going to the beaches and to spend anywhere from Fataki or boyfriends and sometimes by provided a lot of money in cash or expensive prizes. In course of time girls get used to this life hence forget about school. As the girls end up with getting unwanted pregnancy and sexual transmitted disease such as HIV/AIDS. Majority of respondents show that temptation is the major cause of early involvement into sexual intercourse, findings also revealed than minor things like juice, chips with kuku, perfumes and other things l encouraged to temptations. Interview with parents concerning temptation shows that girls are much tempted than boys due to their weakness, first of all girls likes eating so much ,always wanted to look beautiful and smart using expensive and sometimes artificial make ups regardless of their family income being low.
The theory of symbolic interaction applied through interaction from one person to another, girls interact with other person by using communication perspective, sports sharing of different cultures and civilization .Due to this even degree of temptation varies from one are to another and one culture to another. For example if you are compared European girls and Tanzanian girls (African at large) because of their education, culture and economical point of views, you can find that Tanzanian girls were are tempted with mobile phone while European girls were tempted with thing like pads. But it is also fun to see Tanzanian girls tempted to visit railway station while European girls tempted to visit snake zoo. Masai girls can be easily tempted with neck less rather than mobile phone due to their culture and surrounding environment. For them neck less is very important and has got values according to their culture.

In my study I have learned that degree of temptation varies from one society to another society , one area to another area, one region to another region and one continent to another continent due to different cultures ,level of education, economical, ,political, social, and environmental point of view. Apart from this even traditions of different societies can prevail as far as temptation is concerned, real example is Masai society.

5.4.2 New Modern Technology

New modern technology such as internet, cell phone, television, radio etc. they are said to be negative factors causing primary school girls be involved into early sexual practice. However my research reveals that in this world of globalization modern technology is unavoidable and no society can run from it. What is important here is to know how different societies interacted with such technology with respect to their ways of living, and cultures. Then we need power of educating the society to understand their basic roots of their culture assimilating all goods from new technology without harming their ways of livings.
The mass media in any society serves to reminded people on their roles. In Tanzania this is done mostly through several radio and TV stations and newspapers especially those written in Swahili language which is spoken by more than 95% of the country population. So the role of broadcasting and printing media in Tanzania, as in any other society is important in the development and reinforcement of altitudes, values and social aspiration. My research has revealed that new modern technology affects so much our girls as we discussed with adolescents .It shows that, internet, face book, twitter, TV channels (some) if not controlled by the parents ,and the society at large have big negative impact to the adolescent and the society as whole.
Discussion with parents: most of respondent said that in their surrounding environment there are so many internet café opened operating as a business. They said their children attended those areas without limitation. They said it’s the government responsibility to control and monitor those cafés, findings show that the impact differs due to different cultures, way of living, civilization, education system and the overall government control to the media and other things of that nature. In Europe level of impact to girls is smaller compared to those in developing countries like Tanzania.

In the past mass media like radio, newspapers were available providing various information to our society but with limitation in numbers. Newspapers available were Uhuru, Mzalendo and Mtanzania. Nowadays there are a lot of newspapers including others known as “Udaku”. Udaku mostly provide information’s to our society which sometimes have serious negative impact .Globalization and the law of free media in our country have given them a sort of freedom which at the end of the day if not controlled harmed the society. Udaku provides real and fake information’s which for the reader’s especially young girls enrich their minds and feelings mostly negatively. The finding shows that such newspapers have more customers in areas we call “USWAZI”. These are areas where people with low income live. You can find that in these areas values of our culture and ways of living have been distorted .This is because in these areas lived people with different cultures, level of education, their daily income and surrounding environment them favor generating society with negative behavior. Again finding shows that most of our girls like “UDAKU” so much, as the result lead them into hazards or bad behavior. For example “Udaku news” published on Thursday august 30-Sept 5 called “Amani” with big heading of “Mtoto Aishi Kinyumba na mama’ke mzazi”. Now it is 10 years after death of her father which happened in Ruvuma Region. Such news became very sensitive to the society. Amani newspaper was tried to show to the society such thing can happened to our society. That was fine but didn’t go further educating the society, if that was right or not and what was the cause of that. You can see that the issue was addressed based on market point of view rather than educated the society. Now when such things happened, the impact of the story/news would be perceived in different ways by different group of people in the society. However ways of understanding would prevail in judging the issue. There would be different groups with different ideas and visions depending on culture, civilization, impact of new technology, globalization, economic hardship etc in perceiving the whole issue. For our children it becomes even more serious because they want to know inside of story in different ways of understanding and perceptions. Definitely there would be negative and positive impact. “One parent said it is high time for the government to limit free press or to make sure that the owner of these media go further to educated by analyzed issues in a positive ways rather than destroyed our society”.
5.4.3 Globalization
Besides new modern technology, there is another called globalization. In this modern world of 21st century globalization is necessary and can’t be avoided. However globalization should be perceived by different society’s regardless of their civilization and cultures in a positive way. Globalization involves many aspects from political, social and economic point of views. It links with the use of modern technology example use of internet, cell phones etc to put people with different cultures and civilization together. It is from this area where by adaptation of foreign cultures and civilization take place. Our culture values differ from one society to another and from one continent to another. In this regard you can see direct relationship and strong bond between society and society and people of deferent countries/continents merged by globalization. Globalization gives room of sharing cultures and civilization, If that is the case there is no curry by said one of the society is not well prepared on understanding their values, there is a danger of some societies to lose /forget their cultures and values .In our case (our society) we need to have a defined mechanism of control and monitoring of all systems operated to be in African context based on our cultures and values. It is the duty of the government and parents to make sure that there is a serious monitoring and control of our children in the whole context of interaction between people from different areas with different cultures and values to generate good society.
5.4.4 Peer Groups

Peer groups are defined as those who shared common goals and relay on one another. McGrath, (1984), defined Peer groups as “two or more people interact and influence one another”. Peers group always have some interest, similar perceptions and age mates who are free to each other. They can easily conceive one and another. Also the influence of peer group depends on economic status of the family, environmental surrounding, and parental care. For example children who lived in a family with economic hardship, he/she can easily be influenced by groups, being idealess or jobless. In our society we see groups of teenagers sitting and changing ideas .these areas are known as “vijiwe”. However in these areas we see the negative impact of our society valued ruined and the use of bang ,and drugs abuse taking place even during day time.
Through focus group discussion with parents one said
“My daughter dropped from school and involved with drugs abuse, bangs user, which was influenced by peer groups. After making follow up to school, the report from his teacher said that its 2 month now she didn’t go to school, I got a call from the headmaster asking me to go and see him. I decided to go, but unfortunately the report from the headmaster showed, my daughter did not attended to school for 3 month. I was shocked then I decided to make follow up. I came to understand that instead she was going to “kijiweni” with her groups and was a bang user.

A part from this situation it shows that in other cases interaction is good where monitoring and follow up is made, but it is too bad when children are left free or given too much freedom.
Focus group discussion with primary school girls concerning peer groups, one girl said that influenced form group also affected us so much, for example “my friend every week goes out with his boyfriend to spend at beach for enjoyment while me, I am not used with such things as outing, then I decided to ask my friend if I can joined them next weekend. then she told me that if you are ready ok, I prepared myself and went to beach with my friends, I saw and tempted with a lot of things I enjoyed with my friend. Unfortunately I was introduced to a boyfriend. That was the beginning of falling in love”.

In the past years peer group was very limited in our society. Living environment, level of education and different cultures contributed in the building good or bad society as far as peer group is concerned. For example the negative impact of peer group is bigger on the children who lived in Manzese compared to those lived in Masaki where every family is under “gate kali. Economical hardship of the family also attracts/ contributes so much to young people to favored peer group assuming that by using peer groups they easily help each other. However findings revels that peer group especially for girls accelerates temptation and competitions in clothes, make ups, shoes, even modernization - how one is more influenced with European cultures and values.
5.4.5 Environment

Environment is a condition where you live or work in and the way that influence how you work or affectively you can work. Therefore surrounding environment is the totality of conditions and circumstance affecting growth or development. Environment depends from one place to another. For example interview with parents, one parent described how environment difference between one places to another destroyed the society culture and values.
“I am living at Manzese, the situation of Manzese and Osterbay differ, first of all we are living in sequestered area, a lot of people, with different activities there is what is called groceries or bars, people there are using local drinks, which are cheaper than beers, because of low income most of people lived there uses such drinks for refreshing their minds or reducing frustrations. At the end of the day there is no discipline or controlled. A lot of noise comes from music and local dances the whole night. Such action and behavior encourage our children to be involved to do bad things. But it differs with people living at areas like Oyster bay and Masaki. There, such action and movement are beyond control caused by either civilization or education level of those living there. Sometimes the environment and infrastructures differences can destroy the society / people of the same country with the same culture at different degree”.
So we can see how environment can play a big role in building a society in the same area, same country with different social and culture values. In rural areas there are a lot of risks such as rape, unwanted pregnancy caused by poor infrastructure such as availability of electricity, water, social centers (recreation) and roads. Absence of such infrastructures has resulted in promoted negative values to our societies. For example people are engaged into traditional ceremony, music and dances.
Such activities done in darkness no electricity definitely cases of sexual activities, pregnancy, raping and spread of HIV can’t be avoided. Apart from being darkness pastorates family, goes to pasture animals the whole day. Girls and boys are involved. In Such activities encourages them involved into sexual issues, as a results girls become pregnant. This is another negative impact of social and culture values caused by social environment.

5.4.6 Attitude to Sex and Relationship
Understanding attitudes of sex and relationship is important; most of our adolescent knows that sex education is not necessary to be taught at school instead to be taught at home. Through interview with adolescent one of Respondents said that it is much better sex education to be included in the curriculum as a subject matter because we are suffered due to ignorance on how to protect themselves with STI and HIV. They practice as a result of economic hardship of the family, ignorance or lack of sex education, we want to have better life for example to get food, cloth and shelter which is necessary for human being, but we are lacking all necessary things, also transport fare sometimes it is “difficult” to get. Through interaction with other we learned how to get extra money, may be from boyfriend, sugar man or Fataki. But sometimes all things have done by those with bad behavior, lack of traditional culture, poor socialization, religious beliefs etc.

This study shows that social control perspective which explained the problem of primary school adolescent girls, failure of socialization. Interaction with others by using symbols, communication etc, all of this contributes to the problem of involvement into sexual transmitted infection as findings shows. This theory related or link with primary school girls through positive and negative way or advantage and disadvantage according to findings shown with respondents. In our society many families have someone called house girl or household working who are small girl like her/ his spend most of the time with adolescent, so nothing can be learned from those small sister. Lack of proper guidance many parents or guardians they are busy hence they lack time with their children as a result they don’t know to protect themselves. They lack proper socialization, learned bad behavior from peer groups, friends, and surrounding environment. New technology such as internet café, face book and others as were mentioned before when used without control and monitored to the children, attitude to sex and sexual relationship. It’s the responsibility of government to control such programs for building better society with positive values.
Television helps us to provide information, and education, but the impact comes across if programmers are not controlled. There should be suitable programs for children, adult and others programmed accordingly. Nowadays we see some of the TV channels televising unsuitable programs for our children like many “Tamthilia” without control. Shows picture which contributed to the young children to learned new behaviors’ At the end of the day most of our children learned negative behavior as a result girl’s start to practice what they see from different Television channels also influenced so much due to the fact that there are same program operated are not suitable for the adolescent to watch it.

Moreover economical hardship in different families in our society, contributes to bad behavior to our children, for example a whole family living in a single room. Parents play role of sexual intercourse at midnight, thinking that children have slept instead they hear everything and keep pretending that they know nothing. At the end of the day they started to practice. Due to this most of our adolescent involved into sexual activities age ranged from 7 years to 15 years. Therefore this theory relates with primary school adolescent by looking the linkage of theory, positive way and negative way on child caring on relationship with sexuality.

One of the advantage of this theory as we have seen, interaction from one person to another through modern technology such as mass media, mobile phone helps to get new information all over the world. Television helps to educate our children in many ways, sometimes helps to destroy our culture. Also modernization as been defined as lived in one village, because many effects, which encouraged them to learned new ways of living. For example by using social media like face book and twitter by charting with different friends from all over the world can destruct all our culture values, if young people in our society are not well prepared from family level up to schools.
Secondly, we have wide-open communication between one society to another through interaction, without symbols there would be no human interaction and no human society, since man has no instincts to direct his/ her behavior. That is why our adolescent learned many things from different sources for example one respondent (girl) said that “when we are communicating about sexual relationship with boyfriend mostly we are trying to use symbol through talking or writing we use initials as a symbol without our parents understand what we are talking about”.

Furthermore this theory used to show criticisms, such as how to care our children due to modernization, we as parents we are staying far away, and forget our responsibility on child caring. Also parent tends to be busy with their business activities. Lesson learned from field findings show that it is our responsibility to assist our children on good socialization because as we saw parents act as reference people to children learned from us but don’t blamed them it is our mistake.
CHAPTER SIX
6.0 CONCLUSIONS AND RECOMMENDATIONS
6.1 Introduction
This chapter draws some general conclusion from previous chapters. It also highlights some general recommendations. The chapter aims at synthesizing all chapters of this recommends for more research and action to be undertaken to overcome the limitation of this study and respond to lesson learned.
The findings show that there was several impact of early involvement into early sexual intercourse such as unwanted pregnancy, sexual transmitted disease drop out from school etc. Majority of respondent mentioned factors which lead to primary school girls to engaged into early sexual practice such as poverty or economic hardship of the family, temptation, new modern technology such as Television, peer groups, social environment for example to leave near guest house, bars ,lead them to learned bad behavior from people surrounded them.

6.2 Conclusions
The study aims on assessing the influence of risk of sexually transmitted infections among primary school girls in Tanzania. . Based on the findings, the problem would be continued to persist as there were many factors contributed to its persistence such as poverty, temptation, new technology such as mass media, television, peer group, as a result not known the impact of the problem as we discussed in the previous section.
The issue should be taken into consideration by all members of society since it has many impacts to primary adolescence and society as a whole. There was indicated that the adolescents were affected socially, physically and psychologically by sexually transmitted l infections.
6.3 Recommendations to Adolescent

One of the major challenges to bridge existing as temptation ,economic hardship of the family between various players, adolescents, parents, government and religious groups. Activities should be general to enable and straight dialog which considered accounting of the potential of various strategies to achieved of the common goals. Therefore, there is a need for networking among anchors with intervention focused on various adolescent problems related to sexually transmitted infections such as HIV/AIDS. This would be facilitated by sharing information, resources and strategies which would avoid unnecessary duplication of efforts.

Adolescent should be abiding or involving to religious and community vehicle and morals, as the guiding principles parts of the life. It can help to prevent sexually transmitted infections. Adolescent should be tried to change their behaviors to abstinence and avoid high risk life style as the only safety preventive method to sexually transmitted infections such as HIV / AIDS and STDs.
6.3.1 Issues Related to the Parents
· A call for parent is made to enable open discussion and education to adolescent especially on reproductive health in relations to sexually transmitted infection issues. Family is the primary institution of socialization; therefore parents should be initially asses’ aside traditions and customs which prevent open discussion between them and their children.
· Parents should make sure that their adolescents are equipped with proper reproductive health information and services available in the community to enable them to prevent sexual activities which is still a big problem in adolescent. Therefore, parents should know that it is their duty and responsibility to provide information and proper guidance to their adolescent about sex and reproductive functions that could empower them sexually, and to prevent themselves against sexually transmitted infections.

· Parents should maintain close relationship with their adolescent, understanding their problems and take time to talk to them towards acceptable behaviors and proper standard.
6.3.2 Issues related to the community
· Community effort should be addressed or directed towards self help or and reproductive health education in schools syllabus with great emphasis on sex education knowledge Projects that can be encouraged and ensure the participation of the adolescent in particular and prevented them from idleness.

· Community must establish programs aiming at integration all the educated ones. Programs should involve them in the community activities.
6.3.3 Issues related to the Government.

· The study appeal to the government and non government organizations take into consideration the adolescent as a case of special group towards the risk of sexually transmitted infections presentation. Thus, the existing preventive health education on HIV / AIDS in school to be enhanced and accelerated to issues of urgency. This is based on the observed knowledge gaps and premarital sexual taking place among adolescent
· The Ministry of education and culture should put serious concerned or reproductive health education in school syllabus with great emphasis in sex education. This would help adolescent to control their sexual drives or practice safer sex for the benefit of their health.

· The government should be enacted different penalties to both sex workers, and customer ,those local guest houses owners which put them as a ghetto, these would reduce necessary movements of adolescent from school to urban areas, and heavily invest in rural community development efforts. The penalties which primary school girls to be involved as sexual activities is to the old man or anyone who committing crime should be jailed, which can reduce this problem.
· The government should provide socio economic facilities in rural areas like those in urban areas in order to reduce movement from rural areas to urban areas.

Therefore according to my discussion I used symbolic interaction as the means of interaction between one people to another which mostly used by school pupils to involved with those called as sugar daddy or fataki for the aims of getting good things such as good car ,mobile phones , dresses, shoes and money for buying other services. Also communication perspective assists on how to interact with others through mass media, internet, face book, twitter, which facilitated communication between one people to another. Social intervention which used is counseling to primary school girls and health education provided to them on how to raise awareness.
The study concluded that poor socialization from parents or guardians influence much on growth and development of their children. Parents or guardians are busy with their daily income generating activities as a result they spend most of the time with their called as house girl who are too young to care and instruct on good things, so nothing can be learned from this young sister/ boys. Hence they lack time with their children as a result they don’t know how to protect themselves.

Recommendation to parents should make sure that they took their responsibilities as parents or guardians to care of their children, adolescent should involved into religious and recreational activities as they would keep them busy and helped in changed behaviors.
REFFERENCES

Aids- Action international news letter on prevention and care (June 2006)

Abdallah Y. Zama za Wayao, Benediction publications Ndanda, Tanzania, 1991.

Amukene A “ study to determine the knowledge and attitude of parents towards

Adolescent” Bse (nursing) unpublished research study Livingstone, 1997.

Anderson, R.M. Transmission dynamic of sexual transmitted infections sexually

transmitted diseases. New York MacGraw Hill, 1999, 23- 38.August (1994) issues Aids project (1991-1997) making prevention San Francisco University California.
Babalola s. Oleko B, et al (2005), Parental factors and sexual Risk taking among Youth people in Cotedꞌ Ivoire.
Baillere (1998) children and perspective in health are published in Association with Bennel P. Karim K. and Nicola N, 2002 Barmans S.M. and Hein, K. Adolescent and STDs, New York: McGraw- Hill (1999), 129-142.

Demographic Health Survey (DHS) Obtaining data: Survey indicators stat compiler, available at Http/wwwmeasuredhs.com.2003. David G Myers copyright (2005) by the McGraw-Hill companies. Printed by united state of America. Encart enclopedia Microsoft (2004)
Encarta cyclopedia 2004 available at Http/ www.measurdhs. 2004.com (Nov. 2011)
Gina D, Marie, L. Peter, l. (1996) control of sexually Transmitted Diseases. A hand book for design and management of programs. AIDSCAP/ Family Health

 Information
Gonzela N, (2009) Science of Adolescent workshop social Environment influences adolescent risk behavior, Academies Washington, DC Department of psychology Arizona state university.
Haralambos M .Heald R. Sociology theme and Perspectives (1980). University Tutorial Press Limited.
Kelly, GF. Parents as sex educators. In Brown l, ed. Sex education in the eighties: the challenge of healthy sexual evolution, New York, Pleaun, 1981.101-13 perspectives in sexuality behavior.

Kothari, C.R.K (1992). Research Methodology: Methods and Techniques. New Delhi: Willey Eastern Limited.

Leshabari, MT. (1998). Factors influencing school teenager sexual behavior in Dar es Salaam school. (Unpublished) Doctor of science Thesis, the Johns Hopkins university school of public Health Baltimore, USA.

Michael Haralambos & Robin Heald 1980.University Tutorial press published 1980.

Mlenya B. Justine V, and Mgalla Z. Aids STD health promote exch, 1997 (1) 5-6 county watch Tanzania.

Mpangile C.S.M.T & Kihwele D.J. Factors associated with induced abortion in public hospital Dar .Reproductive health mothers 1993, 2, 21-31.

Muhondwa et al 2004, Baseline study on the status of response to HIV/AIDS in educator sector.

Mwakagile D. Mmari,E,.Makwaiya, C. Mbwana J. Bebeifeld,C. Mhalu, F. and Sands from E. Sexual behaviors among young ths at high risk for HIV- 1 infection in Dar. Tanzania sex Transmit infect, 2001 77, 255-259.
Palos K. “Impact of the family on the sex life of adolescent” J. adolese, 1995: 16: 74- 85.

Stephanic at el (2004) microsoft ,the concept of adolescents

Shemers W. Reproductive health in developed and developing countries. From
Knowledge to Action 1985.
Tanzania demographic and health survey and report, 2004/ 2005.

UNAIDS and WHO (1998) epidemic up to data violence › a (1996) .The socio
Economic impact of oxford London.

United Nations Adolescent Reproductive behaviors. Evidence from developing countries, 1989, 11.

United Nations world population prospects, 1998.

UNFPA (2008) Generation of change, young people and the youth supplement to state of world population report, New York.
APPENDICES
This questionnaire is designed for primary school girls in Kinondoni district. This is designed to collect information about problems which accompany young youths due to engaged into sexual activities before their age and the impact/ effect of these diseases. This information is very important to me because it is a part of finished my studies, before proceeding masters in social work in Open University of Tanzania. Therefore, I need good cooperation with you to answer these questions. Any information will be treated confidentially.
I wish you all the best for your good cooperation with me.
Thanks
Asha Salum

APPENDIX 1: Questionnaire to Primary School Girls
Fill the open spaces

1.
Personal particulars:

Age

Sex

Education level

School

2) What do you think are the effects for engaging early into sexual activities?

3) For your own options which do you think causes girls to engaged into unsafe sex
4) For your own views do you know what type of people is involved into sexual

activities with primary school girls?
5) Do you know why are they doing so?
6) Do you think by doing so are they benefited in the life?
7) What do you think that will help to reduce this problem?
8) I f a primary school girls is indentified/ observed being affected by HIV/ AIDS, what should be done?
9) What do you think the ministry of education to do in order to reduce transmission of HIV/ STI
10) From the government, prospective what do you think the government to do in order to reduce/ minimize transmission of HIV/ STI from primary school girls.
APPENDIX 2: Dondoo

Dondoo kwa wanafunzi wa kike / walimu

1) Maelezo Binafsi

Umri

Jinsia

Kiwango cha elimu

Shule atokayo

2) Je unadhani kuna madhara utakayopata kwa kushiriki kwenye ngono ukiwa na

umri mdogo?
3) Kwa maoni yako ni kitu gani kinamfanya mtoto ajiingize kwenye ngono

zembe au isiyo salama
4) Kwa mtazamo wako au maoni yako ni watu gani ambao wanashiriki kufanya

mapenzi na wanafunzi
5) Je unafikiri ni kwa nini hasa wanafanya hivyo
6) Unafikiri kwa kufanya hivyo wanafanikiwa?
7) Je unafikiri ni mambo gani yafanyike mashuleni ili kusaidia kupunguza tatizo

Hili
8) Endapo itagundulika mwanafunzi ameambukizwa virusi vya ukimwi nini

kifanyike?
9)
Wizara ya Elimu ifanye nini ili kuzuia maambukizi ya virusi vya ukimwi kwa

wasichana wenye umri mdogo
10) Kwa upande wa serikali nini kifanyike ili kuzuia maambukizi ya virusi vya

ukimwi kwa wasichana wenye umri mdogo
16% LACK

OF SEX

EDUCATION

TEMPTATION 84%

TEMPTATION

84%

