
[image: image2.jpg]

Graduate School of Development Studies
Factors that Define Exclusion in Secondary School Education:
A Case of Community Secondary Schools in Babati – Manyara Region, Tanzania

A Research Paper presented by:

Fredrick Ludovick Ngao
Tanzania
In partial fulfilment of the requirements for obtaining the degree of

MASTERS OF ARTS IN DEVELOPMENT STUDIES
Specialization:

Population, Poverty and Social Development
(PPSD)
Members of the examining committee:

 Supervisor: Dr. Auma Okwany
Reader: Dr. Arjan De Haan
The Hague, The Netherlands
November, 2011
Disclaimer:

This document represents part of the author’s study programme while at the Institute of Social Studies. The views stated therein are those of the author and not necessarily those of the Institute.

Inquiries:

Postal address:
Institute of Social Studies
P.O. Box 29776
2502 LT The Hague
The Netherlands

Location:
Kortenaerkade 12
2518 AX The Hague
The Netherlands

Telephone:
+31 70 426 0460

Fax:
+31 70 426 0799

Table of Contents
vAcknowledgement

viList of Tables

viiList of Graphs

viiiList of Acronyms

ixAbstract

1Chapter One: Setting the Stage

11.1 Introduction

11.2 Background to the research problem

31.3 Indication of problem

51.4 Objectives of the Study and Research questions

61.5 Research Design

61.6 Methods of data collection

71.7 Area of Study

81.8 Sampling frame

101.9 The Structure of the paper

11Chapter Two: Conceptual Framework

112.1 Introduction

112.2 The rights based approach

122.3 Social exclusion

132.4 Education as a tool for socio economic development

15Chapter Three: Tanzania’s Education Policy

153.1 Introduction

153.2 Education Training Policy and Practice

173.3 Secondary Education Development Program

20Chapter Four:
Limits and Exclusion Discourse in Schools in Tanzania: Cases and Discussion

204.1 Introduction

204.2 Community Secondary Schools in Babati – Manyara region

224.3 Factors which show Prevalence of Limits and Exclusion discourse

234.4 Family and household’s poverty

254.5. School based factors

264.6 Distance from home to school

274.7 Under- staffing

294.8 Shortage of teaching and learning supportive structures

304.9 Education System and National Policy

314.10 Family and parent’s perception

334.11 Community Secondary School a new image and opportunity

35Chapter Five: The Rights to Access, Equity and Quality Question

355.1 Introduction

355.2 Summary of key findings

365.3 Conclusion

38References

42Appendices

Acknowledgement

In this study I appreciate the contributions made by different people, at different level of their positions, however, it is not easy to mention and list every one, some played a core role towards completion of this work.

First and foremost, I am deeply indebted to my lecturer and supervisor Dr. Auma Okwany, whose technical guidance; encouragement and patience have greatly contributed to the completion of this paper in time. Secondly, I extend deep thanks to my course convenor and second reader Dr. Arjan de Haan for his worth contribution.

My sincere appreciation also goes to all teaching staff of MA course and my course mates of PPSD Specialization for their academic and moral support which gave me insight and peace of mind to accomplish this study.

Lastly, my deep gratitude goes to my significant and beloved wife Annie, our lovely children Lynn and McLeonel for their encouragement and patience during my study.

List of Tables
Table 1: Showing students enrolment in secondary schools (selected years)9

Table 2: Showing teachers by qualification and gender in Community Secondary Schools

 Babati town council..16

Table 3: Respondent’s distribution..16

Table 4 & 5: Showing number of Community Secondary Schools and enrolment 2005-2010 Babati town council and district council...31

Table 6: Field information showing categories of factors which show prevalence of exclusion in community secondary schools...32

Table 7: National dropout and truancy cases in secondary schools from 2006-009...........35

Table 8: Summarizes the responses from respondents on key issues of the study 37

Table 9: Distribution of teaching staff from sampled schools...40

Table 10: Showing pass rate in form 4 examination by division in government and

 Non-government schools 2000-2009..45

List of Graphs

Graph 1: Showing status of teachers from sampled schools...41

List of Acronyms

BDC
 Babati District Council

BEST
 Basic Education Statistics of Tanzania

EMSF
 Environmental and Social Management Framework

ESDP
 Education Sector Development Programme

FGDs

 Focus Group Discussions

GER
 Gross Enrolment Ratio

HBS
 Household Budget Survey

MKUKUTA
 Swahili acronym for NSGR

MoEC
 Ministry of Education and Culture

MoEVT
 Ministry of Education and Vocational Training

NSGRP
 National Strategy for Growth and Reduction of Poverty

PEDP
 Primary Education Development Program

PSLE

 Primary School Living Examination

SAP

 Structural Adjustment Program

SEDP
 Secondary Education Development Program

STI
 Science, Technology and Innovation

Tsh
 Tanzanian shillings

UIS
 UNESCO Institute of Statistics

UNESCO
 United Nation Education and Science Organization

UNICEF
 United Nations International Children’s Emergency Fund

UPE

 Universal Primary Education

URT
 United Republic of Tanzania

Abstract

Education development in Tanzania has a long background since 1960’s. And several steps in changing policies and programmers’ has be in place to meet the needs of education, where in 2002 the country initiated Primary Education Development Program (PEDP) in which a substantial capacity expansion and quality of education was outlined. And further, the achievements gained from primary development translated to commencement of Secondary Education Development Program (SEDP) phase one and two starting from 2004 -2009 as phase one and two from 2010 – 2015. It is during this period when the idea of having Community Secondary Schools in every ward national wise was put in place aimed to open more space for secondary education.

 The core goal being to increasing access of more students to this particular level of education, issues of quality, equity, affordability to all without discrimination were considered as demand for secondary education is vital to students, parents and the nation to promote economic growth and poverty reduction. The study find out factors the define exclusion in secondary education in Tanzania, using Community Secondary Schools which has grown in both number of schools and students enrolled every year. Rights based approach was used to find out the ways students failed to enjoy their rights to education and right kind education. Majority of students according to data and information’s collected are faced with number of limits which exclude them from achieving the desired education.

Community Secondary Schools national wide are challenged by number of challenges ranging from human and non-human resources shortage. All these have direct impact to education system, delivery and performance of students which not only limit and exclude them at secondary level but also for further studies and their potential contribution to economic growth and the country strategy on poverty reduction in the long run. Community Schools have increased in number, and those who access secondary education compared to before year 2000 have also increased. However, issues like equity and quality not yet addressed. Thus, policy planners, implementers, and other education stakeholders should find ways to dealing with the limits and improve the schooling opportunities to the younger generation.

Key Words: Community Secondary Schools, rights to education and right kind education, social exclusion.
Chapter One: Setting the Stage
1.1 Introduction

This chapter covers the introduction, background to the study and indication of the problem. Thus, it traces the historical development of basic education in Tanzania since independence and various efforts like policy and programs put in place by government to increase provision of basic education to all.
1.2 Background to the research problem

Education has been an important tool for development and poverty alleviation and also important for social welfare to any community. Furthermore, level of education of a generation can and may reveal the level of poverty existing to a particular society. However, investment in education yields returns in poverty reduction, improved health outcomes, and economic growth (UNESCO 2007, Hannun and Buchmann 2004, Herz and Sperling 2003). It can be argued that, education is both the foundation and cornerstone of development, thus, education is development when it is the right kind. Secondary education occupies a pivotal role in the functioning of the economy and the education system itself (URT 2010).

Low levels of education can be the cause and outcome of poverty, both at level of household and the state (Al-Samarrai, S 2003). Although education provision has high cost and expected to lead to economic growth in longer term, governments remain with the duty to provide sufficient, equitable and quality schooling to all citizens. Low educational attainment in developing world including Tanzania can be attributed to a combination of factors ranging from households, national to global level. For example, the majority of children in Sub Saharan Africa do not make it to secondary school. The Gross Enrolment Rate (GER) shows that two third of all countries with secondary GER of 40% and below are in Africa, and in some cases only a small minority participates in and finishes secondary schooling. According to UNESCO (2001) a high proportion of population has to receive secondary education for economic growth to take place. To the other hand, the attribute of access should also be linked to quality, equitable and acceptable kind of education to enable people to give their contribution to development process.

 Tanzania is one of the poorest countries in the world and ranked 3rd among the east African countries in access to secondary education according to World Bank STI Capacity Building (2007). Despite its low rate; issues of access are exacerbated with type of school in which a child is enrolled. Accessibility, equability and quality remain a big challenge in secondary education trend not only in urban, but also in peri-urban poor slums and the rural communities. Secondary education is basic and makes an important stage for young people to acquire knowledge, values and skills which equip them to life challenges, and where some students continue with further studies. According to the ministry of education policy, the secondary education consists of two sequential cycles.
 The first cycle is four year programme of Ordinary Level (O-Level) secondary education; the second cycle is a two year programme of Advanced Level (A-Level) secondary education. The O-Level secondary education cycle begins with form 1 and end with form 4, the A-Level secondary has form 5 and 6. Selection and enrolment in O-Level for Government and Non-Government secondary is made on basis of set national standard cut off points of performance in National Primary School Leaving Examination (PSLE).
Overview of the Tanzania’s basic education

After the attainment of independence in the 1960’s, many developing nations made a significant investment in free basic primary education in order to build capacity for more equitable participation in economic growth and political participation. Tanzania like other colonized states right after independence of 1961 invested in primary education, as it adapted the policy of Socialism and Self-Reliance to lay bare the colonial inherited education.
The policy emphasized the need for curriculum reform in order to integrate theory with acquisition of practical skills. The provision of education between 1970 – 1980, for example, envisaged changing primary schools into education centres which in additional provide education by functioning as primary schools would take needs of out – of – school youths and adults. In 1969, the government enacted Education Act to nationalize schools and education, thus, making education sole responsibility of the state. Further the Act was intended to ensure that educational opportunities were provided to all children without reference to their religion, gender or ethnic background. Primary school fees were abolished in 1971 so as to give equal opportunities to all Tanzania children. There were also efforts to harmonize education opportunities between rural and urban areas. What is more, there was a call to provide mass education and to eradicate adult illiteracy by the year 1975 through concrete implementation of adult education programs and provision of Universal Primary Education (UPE).
The government through these reforms managed to reduce illiteracy from 69% in 1967 to 39% in 1975 (Elimu 1986) and in 1977 it dropped to 27% from 39% of 1975 with the target to wipe out illiteracy by the end of 1975. However, target was not attained because of factors such as population explosion, inability to admit all school age children to schools, shortage of qualified staffs, lacks of instructional materials, funds and poorly paid staffs among others become the barriers. Moreover, emphases were not placed on higher education that aims at satisfying the requirements of high level manpower (Elimu 1974). Secondary and higher education were seen as something that could only be provided for minority and considered less of priority in terms of public resources allocation. Very few lower and upper secondary schools were established between 1970’s and mid 1990s and also small number of students had a chance to access secondary education in both public and private available schools. Despite small increase of students enrolled, majority were left out due to number of factors.
Transition from primary school to secondary is a milestone in educational life. However, very small percent of children make this transition without appreciable problems. Others find the move stressful and challenging, exhibiting their responses in many differing ways (Griebel and Niesel 2004). In Tanzania, the state provided free education in all state owned schools from 1960 - 1980s. In spite of free aspect of education, very few were able to access public secondary education, but few private schools up that exited by then accommodated those who could afford (Elimu 1986) as shown in the Table 1 on the next page.
Table 1: Student enrolment in secondary schools (selected years)
	Year
	 Standard VII&VIII
	Government schools
	Private schools
	Government and private schools

	
	
	No
	%
	No
	%
	No
	%

	1962
	13,730
	4,810
	35
	N.A*
	N.A*
	N.A*
	N.A*

	1965
	29,367
	5,942
	20.2
	458
	1.6
	6,400
	21.8

	1970
	64,630
	7,350
	11.4
	3,021
	4.7
	10,371
	16.0

	1975
	137,559
	8,680
	 6.3
	5,114
	3.7
	13,794
	10.0

	1980
	212,446
	8,913
	 4.2
	6,677
	3.1
	15,590
	 7.3

	1985
	429,194
	10,881
	 2.5
	11,745
	2.7
	22,626
	 5.3

Source: URT, Ministry of Education, Basic Education Statistics in Tanzania (BEST), And 1981 – 1985 Dar es Salaam: Ministry of Education, 1986, 7

*N.A: Not Available.

In 1980’s – 90’s the country’s initiatives to provide education to all and reduce illiteracy were affected by serious economic crisis and global social economic policy changes, the Structural Adjustment Program (SAP). Before SAP, the state was the major provider of public goods including free education to all children in public schools. SAP marked the reduction of power and role of the state, and emergence of private sector in providing basic social services including health and education (private schools). There are private providers and cost sharing policy has been introduced in all public social services provision including education. In almost two decades, social service sector decelerated as a result of World Bank and IMF conditionality’s through SAP in addition to internal problems like poor accountability, corruption and improper use of the available resources. Education sector was affected due to meagre resources pulled to it by the state and some people could not afford the costs thus enrolment decreased, quality and equity also was shacked, then decrease in enrolment and drop out were some outcomes to education sector.

1.3 Indication of problem

Tanzania is implementing development vision 2025 which seeks to have a well – educated, knowledgeable and skilled population to compete and cope with political, social, economic and technological development and challenges from grass root to international level. To achieve this objective, public or Community Secondary Schools have been established as efforts of parents and government in each ward in the country to accommodate standard seven leavers who pass Primary School examination (URT 1995). Hence, it is a government policy that all pupils who pass standard seven examinations should pursue secondary education.
 It is from the mid of year 2000 when both Primary and Secondary education were given priority and motivated by political pledge, demand for secondary education and further learning was the driving motive among others. Community Secondary Schools came into operation because of shortage of government resources to provide enough public schools with spaces to allow access of mass standard seven leavers right after implementation of Primary Education Development Program (PEDP). Thus, government mobilizes and seeks contribution and support from communities to invest jointly in education and reduce the growing demand from the young generation. Political leaders promised to ensure establishment of Secondary Schools to accommodate large number of Primary School levers.

 In 2005 Plans were set to establish Community Secondary School, at least one school in every ward which has led to increased number of new schools and student enrolments. Although there has been a significant progress in terms of access to secondary education compared to before, other factors like equity, quality of education and full participation have not yet been addressed. These factors could contribute to students’ effective participation in schools as well as meaningful learning. Thus, the issues of exclusion from right to access and quality education need to be studied. This paper examines factors which define exclusion in Community Secondary Schools in Tanzania particularly in Babati Districts.

Community Secondary Schools play a role as stepping stone and vitalizing the few available Public Schools and to open more chances for upper Secondary and tertiary level of education which is highly needed for enhancing knowledge and skills that are relevant for poverty reduction as well as an engine for science, research and innovation. This study adds knowledge to underscore future planning, policy development and advocacy in education in Tanzania. There are many issues linked to secondary education that are relevant and urgent as more students complete primary education and countries need to move towards basic education definition that include lower secondary education as basic level inline with changes in international priorities and respond to citizen’s needs, as Rose notes;

 [T]hus primary education is good and vital to the poor, but not sufficient to current social economic, science, innovation and technological trends; as an instrumental lever to poverty reduction and achievement of Millennium Development Goals. Many households don’t see the benefits of only primary education and, in reality secondary education is needed for faster economic and social realization (Rose 2002: 512).
Therefore, strives for majority of younger generation to have secondary education is good if only there is meaningful access and participation.
Community Secondary Schools a Community Aspiration

In analyzing public secondary education provisioning in Tanzania, the need to uncover the education segments and its exclusion discourse is vital as majority of students are studying in community secondary schools (commonly known as ward schools in Tanzania), public Secondary Schools (small number with boarding and day), the community day schools (ward schools) and private schools owned by religion organizations and individuals. The community secondary schools are based at ward level, and as a core concept, a community in this aspect may be defined as “a group of people who share social, economic and cultural interests”. Its members recognize social obligations to each other, hold at least some common values, and identify themselves with each other as “we” (Bray, M 2009).

The strong parental and community interest in education led into their joint ward level decision supported by local government authority at district level in the process of identification for site to build schools. This joint decision enables community to pull resources together and build schools in their areas augmented by local and central government technical and financial support in building basic structures. For example, between 2004 and 2006 alone about 1,050 Community Secondary Schools were built (URT MoEVT 2007), these exemplify and embody parental aspiration for their children’s to have post-primary education. While the Schools belong to the Community, the ministries of education hires teachers, includes schools in the national education system and curriculum, and provides supervision. Furthermore, the local community through school management committee has a responsibility for management of the schools.

Secondary Education Development Program (SEDP) was formulated in line with development of Community Secondary Schools; the goal was to ensure more access, and equity of participation across geographical, gender, disadvantaged group, and marginalized among community. Community Secondary Schools take majority of students from both rural and urban communities, thus, is a new venue for students accessing secondary education, which has significant features of study. The variation between public and private schools and the decision of parents to take their children to either school has reflection on socio-economical background and more rest on the quality of education delivered. Majority of the students in the Community Secondary Schools are from low income households. Due to poor quality of these schools, those in the middle and upper income brackets send their to quality private schools.

According to right to basic education, primary and lower secondary education should be accessible to all. Hence, there should be elimination of discrimination of all forms and exclusion from enjoyment of this right, regardless of one’s social or economic status, region or gender. Schools should be safe, physically reachable and affordable to all. The state should ensure children have equal access to education and address existing barriers in order to provide substantial access and quality education for all. Self – selection issues tend to hinder clean identification (Glewwe 2002; Glewwe and Kremer 2006).
 There are very important aspects with reflection to socio economic and cultural phenomenon in education. Selection from primary to secondary school is based on examination performance, with those performing well selected to high quality private secondary schools while poor performing pupils are admitted to public and community secondary schools. Even then, not all who qualify join year one of secondary school. Similarly, middle class parents have influence of the choice to register their children in good private schools compared to the lower class or poor parents. This contradicts the principle of the right to access and full participation to basic education by all.

1.4 Objectives of the Study and Research questions
The purposes of this study are:

(a) To critically investigate the limits and possibilities of community secondary schools in Tanzania.

(b) To analyze students and parents perception to these new mushrooming Community Secondary Schools.

Research questions

The main question for this study is; Do Parents, teachers and students understand the limits and possibilities in Community Secondary Schools in Tanzania?

Specific questions include

· Do community secondary schools increase access to education?

· How affordable are the direct and indirect cost of schooling?

· How do parents and students perception about community school?

· What is the distance from home to school?

· How is the supply of teachers and their qualification?

· How education stakeholders perceive community schools?
1.5 Research Design
A case study was employed; where by collection of data was concentrated at Babati Districts. A case study approach has been adopted because of its flexibility in terms of varied data at the District and guarantee of in-depth investigation of the unity of inquiry. Literature suggests that the use of case study is useful when a ‘why’ or ‘how’ questions are asked about set of events over which the researcher has no control (Creswell, 2009; Gray, 2009 and Yin 2003)

It is from this perspective I decided to select and examine five schools from both rural and urban setting, with the intention of getting different characteristics, and much more it allows the use of other methods like document review, FGDs and interviews in verifying findings. However, the core reason of using FGDs and interview was to get in depth picture of the community secondary school restraints and possibilities from different respondents, focusing on access, financial contributions to schooling (direct and indirect costs) also the way community schools are perceived in terms of the type of education delivered, through using different techniques I was able to compare the answers from different groups.

The research tasks: study is guided by three major tasks; one was to develop a pattern of community secondary schools, showing status of students’ enrolment physical infrastructures, and number of teachers (human resources). The other one is to establish categories which might be the cause of exclusion of students from rights to education and right quality. Lastly, to find out people perception on the role of Community Secondary Schools as a new gateway to secondary and higher level of education.

1.6 Methods of data collection

The study employed both qualitative and quantitative data. However, more qualitative approach has been employed because of its contextual nature and as it allows collection of data and other relevant information’s in the participants’ settings (Creswell 2009; Wiersma and Jurs 2005). Important quantitative information like household consumption obtained from Household Budget Surveys (HBS), while students enrolments, school fees slots, teachers recruitment, the increase number of schools, classrooms and other structures were obtained from government and school documents. The use of qualitative technique provides much views and opinions on magnitude of limits and opportunities in secondary schools from the ground level in Tanzania. It has exhaustive character if carefully and well used in research, as it can make deep exploration of respondents to obtain required data and information. The field data collection took place in July and August 2011.

Data type and sources

In this study both primary and secondary data were collected. Primary data were collected by using interview (unstructured questions), Focus Group-Discussion and questionnaire that were administered to teachers, students and parents, they comprised of both quantitative and qualitative data. Secondary data; these were collected through reviewing national reports, Babati district and school reports, books, newspapers, internet and other published materials sources.

Primary Data

I used semi structured questionnaires and Focus Group Discussion (FGDs) to parents, teachers and students; purposely to explore the limitations and possibilities of community secondary schools, looking at how school fees and other costs are accommodated by household, the way the parents perception on Community Schools, teachers supply, location of school in relation to distance from home to school. The core consideration was that the numbers of Community Schools have increased tremendously since 2005 and is the pool which opens access to majority of primary leavers within their locality.

Random sampling technique was used to obtain respondents, especially students, teachers and parents. School registration and attendance registers were useful for the selection exercise, the sample size of the study is 161 respondents, where 100 are students, 30 parents, and 25 teachers, where 5 heads of schools and 1 district government official were selected according to virtue of their positions.

 Secondary Data

Review of National Bureau of Statistics data collected from household surveys and census which provides vital information from time to time socio economic conditions of people, find level of enrolment, gender in schooling, ways parents meet cost of schooling for their children’s.
Statistics and information from Ministry of Education and Vocational Training (MoEVT), and from Basic Education Statistics of Tanzania (BEST 2006 - 2010) are used to have a picture of teachers qualification and recruitment, students enrolment and the four years of Schooling at Community Secondary which is lower secondary.

I also use information and data from reputable education advocacy organizations, for example, HakiElimu and Maarifa ni Ufunguo, the development of Community Secondary Schools in number and equity distribution, quality or qualification of teachers who are responsible to impart knowledge to students, and issues pertaining meaningful participation in schooling were explored.

1.7 Area of Study

The study was in two geographical and administrative locations of Babati district and Babati Town Council in Manyara region. These districts were selected on the basis of mixed population characteristics. Therefore, I conducted a study in these districts in order to have a comprehensive understanding of the issues at hand, the experience in the district and geographical location advantage facilitated easy conduct of the research to a targeted population. Therefore, out of 5 schools sampled, 2 were from Babati town council and other 3 were from Babati district council. More important, these areas set urban and rural characteristics, this helped to explore the nature and magnitude of limits and opportunities in Community Secondary Schools from these two different settings.

Population

Babati district council has a total population of 303,013 people according to 2002 census, of which 156,169 are males and 146,844 are females. The district annual population growth rate is 2.7% and population density is 40 people per square kilometre. Babati town council has a total population of 64,399 people of which 33,212 are males and 31,187 are females, the annual population growth rate is 1.7% and population density is 80 people per square kilometre.

Education

Like other districts and town councils in the country, they have major roles of providing both primary and secondary education with the target to ensure equity and which open up rooms for further studies. Babati town council has 10 public and 4 private secondary schools. The enrolment in public schools for 2010 was 47 pupils: 2399 were boys and 2393 girls. There are about 96 permanent classrooms, 15 teachers’ houses and 92 toilets.

Current status of teachers: Babati town council

Table 2: showing teachers by qualifications and gender in Community Secondary School

	Grade
	Male
	Female
	Total

	licensed
	17
	11
	28

	diploma
	43
	37
	80

	1st degree
	11
	6
	17

	masters
	1
	-
	1

	total
	72
	54
	126

Source: Babati town council education department 2011
From the above table, it is learnt that majority of teachers are diploma holders, however, the Education and Training Policy (ETP) of 1995 requires diploma teachers to teach form 1and 2 while degree holders to teach form 3 up to 6. Moreover, one of the objectives of the Secondary Education Development Program (SEDP) was to improve and increase quality of education through training, recruiting and retaining teachers. The qualification and well trained staffs has implication to level and quality of deliver that is required to students. (i.e. knowledge, skills and values).
1.8 Sampling frame
In the study area; 5 Secondary Schools were selected for data collection, and in each school, 5 teachers and 20 student’s filled semi-structured questionnaire. In each school, head of the school was interviewed. Also interview was held to 1 government representatives. Focus Group Discussions (FGDs) were also administered to parents with 3 male and 3 female. The population studied was comprised of both sexes regardless of age, literacy levels and included persons with disabilities who are stakeholders in education provision. The respondents were students, teachers, parents and an educational officer covers a total of 161 respondents.
Table 3: Respondent’s Distribution

	N/S.
	Types of respondents
	No. of Respondents

	1
	Head masters/teachers
	5

	2
	District education officer
	1

	3
	Students
	 100

	4
	Parents
	30

	5
	Teachers
	25

	
	
	

	Total respondents
	161

Source: Field data

Questionnaires
Structured questionnaires are set of logical question typed and printed in a definite order on set of forms. For this study, questionnaires were handled to respondents for them to respond on their own. The questionnaire is the best technique that guaranteed privacy and confidentiality (Yin, K 2003). Questionnaires were in Kiswahili to make it easier for students and teacher to fill in. It comprised both open and close ended questions for respondents to provide in-depth information on limits and opportunities in community secondary schools.
 Interviews

The interview method involved presentation of oral question receiving responses and probing. Both structured and unstructured interview were conducted to get data from stakeholders identified including Head teachers and District Education Officer (DEO). The set of questions explore issues of costs of schooling, increase number of students, teachers and school infrastructures, community perception of community schools. Interview brings facts and opinion in actual ways because it is face to face communication between researcher and respondents (educational stakeholders).

 Focus Group Discussion (FGDs)
The Focus Group Discussion as a tool for data collection technique involved conducting a total of 13 FGDs including 5 FGDs for students in the five selected schools, 5 FGDs with parents in the five selected schools and 3 FGDs with teachers in three schools. According to Kombo & Tromp (2006), focus group discussion involves discussion of issues on specific topics. Through this technique the researcher designed specific topics about limits and possibilities in Community Secondary School, different groups gave their views.

Document review

Document review method was used to supplement questionnaires, interview and focus group discussions. I used different documents as source of secondary data; therefore, some data were obtained from Ministry of Education and school reports, journals, policies, programs, newsletter, research reports, website-internet and books which were found in education institutional offices. These for example, provided important information’s like students’ enrolment, teachers’ recruitment, school fee slots, number of Community Secondary Schools, and household income.

Possible practical problem during the study process;

Logistics at school level aimed to get students and teachers as part of July was vacation according to education Calendar in Tanzania. In solving the problems above I notified some of responsible officials on his research plan as part of pre- arrangement. Again, most of community secondary schools are very close to people and officials responsible could mobilize teachers and students in respective schools.

In the study school-dropouts were difficult to be reached as some felt unsecure and also were engaged in small income generating activities, or learning skill works. The researcher using teachers, students and parents who were all supportive to identify and make sure they show up for FGDs at least 7 dropouts responded.

1.9 The Structure of the paper

This paper is organized into five major chapters; with the first chapter serving as background of the research which provides an overview of secondary education in Tanzania. The second chapter provides conceptual and analytical framework and serves as a link to key concepts and constructs that guide the flow of the study. Chapter three provides education policy guide and practice as it is useful in analysis process. Chapter four provides data findings, analysis and discussion in sub categories of factors which shows exclusionary discourse. Chapter five concludes and provides an overview of the study findings, the implication to education and development process.

Chapter Two: Conceptual Framework
2.1 Introduction

In understanding limits and opportunities in accessing Community Secondary Schools, I apply right based approach and the key concepts like rights to education, right kind education, and exclusion will be used in analysis and discussion.

2.2 The rights based approach
The rights based approach focuses education among the basic rights to all citizens, i.e. right kind of education and state as duty barer of providing quality, quantity, and equitable education to all. The right to education is enshrined in Article 26 of the Universal Declaration of Human Rights (UNESCO 1998). From human right point of view, basic education includes lower secondary education and this right, therefore, ensures not only access but also quality which build opportunity for children to meet their potentials. The dimensions of rights to education are interlinked and in most cases need to be addressed together, for example, the way students are treated in schools (Convention on the Rights of Child 1989, 1995) school settings are very important for learners to enjoy learning rights. The realization of full rights to participation in education has a series through which should be accomplished by all students regardless of their background, and be embedded in quality, equality, equity and relevance of education; these series are rights to education, rights through education and rights in education (Unterhalter 2007), thus, education right does not only mean access and enrolment of students.

 Furthermore, for students to participate fully in schooling there are some basics to enhance the process and should be in place; ranging from the households, school structures, education policies and their organization (Tribbutts 1995). Right to participate should address the quality of learning process which is for everyone, not few, group or certain locality should enjoy and others denied (Othaman, H 2005). Number of students in Babati they have not been able to access secondary education because of limits they face at family level, like family poverty which affect the ability to meet schooling costs or because of education system which do not offer equal opportunity across population and even those few who are luck to access in both rural and urban are not fully guaranteed.

To this end, a right based approach to education therefore, focuses integral approach to realization of equity, quality and relevance education. Tanzania as a developing country trying to build its education system and economic structure, striving towards poverty reduction since its independence 1961, but with, slow pace makes it to be ranked among poorest in the world (UNESCO 2002). The study of poverty and social exclusion in education is complex because poverty has many dimensions that are affected by education. Poverty may signifies lack of income, and deprivation in terms of education, political and civil rights, voice, freedom of choice, and the quality of life based on health and education. While education is a goal in itself, it can be instrumental to poverty reduction working through its influence on other dimensions of poverty.

Community Secondary Schools development at ward level in Tanzania aimed at increasing more space for standard seven leavers, but the access opportunity has not be enjoyed by all and likely to the quality of education delivered by these schools. To get education at required level and quality is an important aspect to children’s life and very valuable capability during youth and adulthood. Walker at el, (2007) argues that, society should ensure and enable participation and integration of all its members to access quality and equitable education. The value of education should be reflected in the degree and quality of an individual or group participation in the life of the society and the nation as whole. Education system can become a source of exclusion if the process of education delivery fails to promote equal rights to access and full participation.

2.3 Social exclusion

‘Exclusion’ describes the outcome of being left out or locked out due to a number of factors ranging from social, economical, political, cultural, and in some cases geographical. People are excluded from sharing of public, community resources and institutional services, hence, making exclusion both a ‘process’ as well as ‘outcome’.

In this study exclusion discourses are focused; first at the level of out of school situation (from the system), and second as a result of the system which forms the basis of guiding education provision (be poor or quality education) the ineffectiveness or effectiveness of education system and its outcomes. Therefore, the discussion will explore issues which limit or give students opportunity to access their right to quality education. As it is noted by (insert source) that, whereas at all levels access is crucial, quality of education is equally of great important for the younger generation to be able to access skills required for improvement of one’s quality of life.

In terms of access, for example, it is argued that, race and caste are bivalent forms of exclusion rooted both in economic and cultural discrimination (Kabeer 2000). Social approach focuses on the social, political, cultural and economical conditions and processes for which a person or group of people face deprivation and fail to participate equally in the society, taking an example, of final schooling results (outcome) in this case what the students attain after four years of schooling may give exclusionary process from the system. What the students attain in knowledge, skills, values and grades.

Societies that are facing social exclusion, and existence of inequality are less able prepare situation and conditions that are favourable for the kind of sustained, equitable economic growth that form the basic cornerstone for development and poverty reduction in the long run. Many children are vulnerable and subjected to exclusion in different ways, such as, poor quality of provision of infrastructures and teachers and thus service delivery while others who can afford are being offered quality education commensurate with the prevailing skills requirement.

Students learn very little and are immersed at the risk of silently excluded from schooling chain not only at secondary level but also through tertiary and higher learning level. The situation of access, quality provision and assurance to all has become more complex and less attended to. In Tanzania for example, growing number of pupils are completing standard 7, and the demand for more education at secondary level with limited human and other resources has had great impact to community secondary schools, considering the short and long term schooling process and the outcome.
 For education to be meaningful to all, there is need for equal access, encouragement of high attendance rates, progression through grades and levels with little or no repetition, if accompanied with learning outcomes that confirm basic knowledge, values and skills being mastered by the learners and can be transformed into actions. In the context of Tanzania, this can become can become an engine of speeding up poverty reduction at various level of human life. According to UNDP (2000), social exclusion is the lack of access or less functioning of institutions of civil society, legal or political systems, and the basic level of education, health and financial well being necessary to make access to those institutions reality. However, social exclusion covers both the causes and effects of poverty, and all forms of social and cultural discriminations and disadvantages. Therefore, exclusion here is rooted in both processes (the way things happen), and conditions or set of circumstances (the context).

 Basic education is generally a human common good that arises from the need to development, as such; all people without exception are entitled to it. Exclusion from basic education is widely recognized as both denial of fundamental human rights and as privation of an essential economic asset in the struggle against poverty. Schooling can be exclusive by not responding adequately to differences and diversity among student population (UNESCO 2005). The processes and outcome of exclusion affects human rights, dignity and development.

I use this framework in analyzing dynamics of exclusion in education as they are multiple, and many studies has focused and explain dropout as the basic form of exclusion, however, exclusion factors may arise from the system, in the system or as the result of the system all encompassed by different discourses which subject individual or group into exclusion. In this study I examine multiple factors which causes limits and exclusion of students from rights to education and right kind education (access, and participation to quality education) critically lifting out factors out of family, households, school, and from the system or policy and programs as both are interlinked in the process and outcome of schooling.

2.4 Education as a tool for socio economic development

Tanzania has done well at the level of primary enrolment and facing a strong challenge at secondary level, this challenge has now been addressed through community mobilization to build new Community Secondary Schools. These schools are meant to accommodate majority of students from within the locality. However, according to household budget survey 2007 (REPOA 2009) poor families are still under represented. This implies that despite the efforts to have more access through Community Schools, inclusion of both the rural and urban poor has not been well captured.

But, generally, there have been ups and down in secondary education and associated with barriers to access, equity, and quality. For example, the transition rate from standard seven to form one maintains down ward trend in the year 2006 as 67.5% to 51.6% in 2008 (MoEVT 2009: 22). Thus, secondary expansion as stipulated in the new National Strategy for Growth and Reduction of Poverty (NSGRP) targets of 50% for ordinary level and 25% for advanced secondary by 2010 aimed at increasing access, quality and equity to secondary school level and higher levels of education which is a challenge to meet needs of people and development process.
The initiatives to build Community Schools are collective efforts from the people and the government to address the long prevailing problems. But the state remains with strong duty to ensure quantity, quality, and equity in provision of education to all citizens. The extreme importance and intricate web of education, therefore, necessitates governmental push in every facet of the process from its conceptualization to its implementation. In 2000, Tanzania ratified the United Nations Millennium Development Goals (MDGs). With regard to education sector, strategies were set to address goal number 2 which aims at achieving universal primary education by 2015 as stated in the (NSGRP 2005). Policies and structural reforms have been initiated by the government to improve access and the quality of education provided at all levels and for different socio economic segments of the population of Tanzania. Some of the important areas in the reform are the increase of secondary education access as seen from above, but the point of equal access and quality attracted attention to the whole process.

According to Babalola (2003), the rationality behind investment in human capital is based on arguments that, the new generation must be given the appropriate part of the knowledge which has already been accumulated by previous generation, and should be taught how the existing knowledge should be used to introduce new processes and production methods and social services. In Tanzania, pressure for further education after primary education has been perceived as strong foundation for socio economic development by the country. Hence, expanding education paves way for economic growth. This is an important aspect which demands state to provide quantity, quality and equitable education as a base for social and economic growth, and enhancing efforts to poverty reduction. The future social, political, cultural and economic development will depend very much on the state of school access and, more significantly, the quality and relevance of education provided to the younger generation.

In the same vein, Ndoye (2003) describes secondary education as the life line to the future. He argues that secondary education is the foundation of the scientific and technological advancement that Africa needs, to develop industrialized economies: it is also the gateway to higher education, science, innovation and employment. The participation rates for secondary education in Sub-Saharan Africa (SSA) are lower than any region of the world, with access biased in favour of wealthier population (SEIA 2001). Lack of access to secondary education by the poor is increasingly seen to constrain countries ability to pursue effective economic growth and development strategies, leading governments and funding community to place emphasis on the expansion of secondary education (SEIA 2001; UNESCO 2001; World Bank 2005).
With high population of 40 million, the overall net secondary enrolment has continued to increase from 20.6% in 2007 to 27.8% in 2009. However, the HBS (2007) data also show low rate of poor families benefiting from this expansion in enrolment in secondary education. A study by Maarifa ni Ufunguo (2008) indicates cost and combination of other factors as likely barriers. By the year 2010, Tanzania had about 4.1 million young people aged 14 – 17 and 1.8 million aged 18 – 19 all belonging to lower and upper secondary levels respectively. The government National Strategy for Growth and Reduction of Poverty (NSGRP) – MKUKUTA targets was that, about 2.5 million students to be enrolled in secondary education by 2010, the move target the younger generation to enjoy their right to education, but this is not the case as there are ranges of limits which either exclude them completely or end up with low quality education.
Chapter Three: Tanzania’s Education Policy
3.1 Introduction

This chapter gives a brief overview and analysis of Education Training Policy (ETP 1995) and Practice that guide Secondary Schools and further look at Secondary Education Development Programs (SEDPs). The focus of the analysis is based on opportunities and limits that arise in application of these guidelines, especially to community secondary schools. The Education and Training Policy of 1995 and the SEDPs phase one (2004/9) and two (2010/15) are important documents. The overview of these two documents shades light on what is stipulated as guidelines and then followed by analysis of what is seen on ground.

3.2 Education Training Policy and Practice

The major objective of this policy was to increase and improve access and equity for all children, giving authority to local levels and broadening the financial base for supporting education. The policy purpose is broad as consolidating and broadening ideas, knowledge skills, prepare students at secondary ready for tertiary, higher, vocational, technical and professional education and training (URT 2000). The policy targeted toward the achievement of Tanzania’s development vision 2025.
There is consensus in literature that secondary education – long neglected – is now the fastest growing segment of education sector (SEIA 2001; UNESCO 2001; Mulkeen 2005; World Bank 2005; Di Gropello 2006; World Bank 2007). In many countries, moving away from seeing primary education as the terminal level of education towards policies that envision widespread completion of junior secondary and upper secondary as a goal of education system development is well underway, but has only recently begun in Sub Saharan Africa (De Ferranti 2003; World Bank 2005). Many challenges to expand secondary education are particularly pronounced in Sub Saharan Africa.

Despite relatively being neglected in terms of funding by both government and donors and its low profile within vision 2025, secondary schooling has grown considerably over the past years with majority of children accommodated by new community built schools. For example, one part of the policy states; “All children should have equal access to good and quality education, no child should be denied the opportunity to participate in education because of poverty, gender, disability or because of school facilities, materials or teachers” (SEDP- URT 2001). Consequently, the number of government Secondary Schools increased from 450 in 1999 to 828 in 2004 and 414 to 463 for non-government schools respectively (URT MoEC 2003; Mungai 2004)
According to Sitta (2006) the country had 2,289 Secondary Schools of which 599 (26.2%) are private school while 1,690 (73.8) are state owned schools. During the same period, those had enrolled 243,359 from form one students of which 196,391 (80.7%) were enrolled in state owned Secondary School while 46,968 (19.3%) were enrolled in privately owned Secondary. The governmental human rights obligations to make education available, accessible, acceptable and adaptable, hence, state duty barer as mentioned above together with local education systems should be informed of various human rights that aimed to safeguard the best interests of all children, schools, and the curricula oriented to the enjoyment of human rights. For example, total number of secondary schools in 1998 was 1083 while in 2010 it rose to 3397 out of 3218 which is 86% are government schools and 524 which is 14% owned by private sector (BEST – 2010). This is a significant increase which demands clear and well planed guidelines to ensure delivery of education meet the needs of people and the nation.
The policy specific foci are, to broaden youth ideas, knowledge and skills; prepare students for tertiary, higher, vocational and professional education and training (URT 2000). These were adapted from Education Sector Development Programmes (ESDP) to the SEDP phase one and now phase two, which was implemented in the secondary education development program phase one in the period between 2004 – 2009 with the goal of promoting economic and social development and reduce poverty through human resources development at the Secondary level to all groups of students.

It was from this period of time when the need and mobilization of Community Secondary Schools for at least one school to every ward emerged into implementation. Government through the ministry of education bears the role to ensure education policy is adhered, especially, to core issues of access and quality. The part of the policy for example, state; “Government shall ensure that the expansion of the existing secondary schools and new secondary schools adhere the set of government plans for the expansion of secondary schools” (URT 2000). Further, the education and training policy clearly states; “every Secondary School shall have a library, adequate stocks of books and well trained competent library personnel” (ETP 1995: 43).

On one hand, in ETP and SEDP, the issues of access and right to education have been emphasized; although in practice the goal of access over ride that of quality. Furthermore, SEDP phase two aims to address some of the failures of phase one including quality and equity but on the ground are not adequately implemented as students and schools still face problems of basic infrastructures and shortage of trained staffs. On the other hand, credit must be given to increased enrolment as more than expected target of 50% to join form one has been achieved, despite the fact that some areas and the marginalized are still under represented, those who access has reach 51.6% (URT 2009). This implies that poor and marginalized rural communities are not fully enjoying and have become victims of exclusion as opposed to increased access and quality in urban communities.
The study by Hakielimu (2009) reveals that, however, with clear and well stated policy document the certificates of registration for most of Community Secondary Schools have been granted without meeting the minimum standards of infrastructure requirements for secondary school as provided in the guidelines for Secondary Schools. This has resulted in sub standard, few and sometimes lack of school infrastructures, and hence, decline in the quality of secondary education.

Selection and enrolment of primary school leavers into secondary has been increasing every year, and the process is controlled by ministry of education mandating district governments to select qualified students to join Secondary chances available. The regulation is practiced in quota system to all public schools, this has a negative implication, as there are evidences that the system has allowed into secondary school lower achievers in some districts while high achievers in other districts are left unselected. This has had negative effects on the quality of education in the long run (MoEVT 2005).
It seems safe to argue that education development programs have succeeded in expanding access to secondary education to both rural and urban students to some point, but there are serious short comings that has left in its wake that require urgent and sustained attention over medium and to long term (URT 2000) core issues like equity, quality and relevance of education to all not well captured. The education opportunity granted to students is meant for acquisition of knowledge, skills, and attitudes and understanding of the prescribed studies, however, there should be a clear and sound environment for these to be achieved. Getting right kind of education is important for younger generation; equal access for all allows participation and respect by the larger society. Policy and education system can hinder or promote participation, thus, when policy fails to prepare students adequately and affects their ability to integrate fully in learning system it poses an impact to their life.

3.3 Secondary Education Development Program

The major policy interventions and reforms included Education Sector Development Programme (ESDP 2001). This program was sub divided into Primary Education Development Plan (PEDP) and Secondary Education Development Program (SEDP). The government of Tanzania recognizes central role of the education sector and the need of more students to participate in schooling. In line with the goal which was set in National Poverty Eradication Strategy (URT 1998) planed to have secondary school in every ward by the year 2010. Tanzania has about 2,500 wards and around 1,300 secondary schools in place
. The Secondary Education Development Program (SEDP) aimed to increase secondary education access, as it will increase and improve labour force in market, open the demand for higher learning and participation in development process.

 However, education sector faces great challenges, especially related to the quality, relevance and equity for the poor who are majority. Thus, access and full participation to secondary education remains unanswered challenge in the country. Transition from one level to another has its reflective features. The transition from primary to secondary education is only 62% in Sub Saharan Africa, compared to 99% in developed counties and 88% in other developing countries on the whole, on average (World Bank 2008) while Tanzania has only 51.6% (URT 2009)

The main objective of PEDP was to ensure that all children have equitable access to a good and quality primary education especially by ensuring enrolment of all children, due to both massive enrolment in the first year of PEDP of 11 – 13 years old in grade one. This increased number of primary school enrolment demand for more spaces and other resources for secondary schooling, thus, what led to (SEDP) Secondary Education Development Program. Secondary Education Development Programs has five main objectives; access improvement, address equity, quality improvement, management reforms and devolution of authority and education management systems. All these are to be achieved across geographical, gender, and socio economic disparities.
It can be noted that issues of exclusion encloses many other problems which society and schools encounter as an outcome of reform processes, the given opportunities and limits to the community by reforms. For example, (Collins 1998) noted that in New Zealand, people did not accept compulsory education in 1880 and most cases; children were not attending school simply because schools were not always located in a reasonable proximity to their home. Further, for instance, wet weather often made country side paths and rough roads impassable in some cases in rural Babati affects majority in such that a number of children come from long distance to school with muddy roads which sometimes are insecure in many ways.
Therefore, the study analyzes, factors that define exclusion in Community Secondary Schools in Tanzania and find out ‘why’ and ‘how’ majority of children pass through impoverished education system and excluded from right to quality education and right kind of education especially in Community Secondary Schools. Education system should be where everyone has the opportunity to benefit from education and learn the values, behaviour and lifestyles required for the future and for the positive societal transformation (UNESCO 2005, DESD International Implementation Scheme)

 It is argued that, most countries that eliminated school fees and user fee focused on basic education because it is the most accessible to the poor. Majority of Tanzanians from both rural and urban on less than 1.25 dollar per day that is why the Community Secondary Schools aim to accommodate students from primary within the locality and who are served under the so called “free basic/primary education” poor parents are subjected to a various direct and indirect costs for their children when they are selected to join secondary education.

However, it is agreed that demand for secondary education remains very crucial among students, parents but the socio-economic and global technological trend. Tanzania has not been in position to deliver secondary education for all and of high quality. Much studies has been done to explore issues regarding UPE as basic level but, the need to uncover secondary education and particularly using the Community Secondary Schools as continuity of basic education is also of great importance indeed. According to International Standard Classification of Education (ISCED) “basic education” encompasses primary and lower secondary.
 The development and implementation of community secondary school aims to accommodate massive primary schools levers as result of free education, but, educational studies have noted significant improvements in enrolments rates in primary and slight in secondary schools, but a decline in quality of education provided (Rajani, Mann and Ledward 2000; Kuleana Centre for Children’s Rights 1999; Davidson 2004).

Basic education is regarded as a human right and the national education policy in Tanzania clearly state that education should be accessible to all. While SEDPs aimed to expand access to secondary school for all, the challenge still who benefit and how the benefits are realized across population and what quality of education is acquired by students who are potential generation for development.

In conclusion, the above findings on policy and secondary education development guidelines, a number of issues are observed. Whereas the policy is well stated and it sounds very brilliant on paper, there seem to be a discrepancy between what the national policy state and the reality. In addition, there are chains of issues affecting students’ rights from primary to secondary school in relation to poor academic background upon entering form one, which is defined as another root cause of exclusion. Although gains from SEDP phase one are to be transformed into SEDP phase two as a concrete continuation towards accomplishing the program goals and capture community efforts to have secondary schools, while phase two emphasis are in enabling practical sciences to be delivered through well-stocked science laboratories, to recruit and retain the available trained teachers, provide scholarship grants to students from low income households, and increase financial support to infrastructures and teaching and learning materials as needs to be addressed. The policy and program has not been able to address equity and quality of education. Information from teachers FGDs from one school indicates some weakness of quality of students joining secondary as some demonstrate poor academic ability but they had to accept them as they are officially posted by district and fill the quota allocation, (see, further discussion on policy). From rights based perspective, the scenario or link of what a child acquire while in primary level and expected at secondary matters, and lead to meaningful participation.

Chapter Four:
Limits and Exclusion Discourse in Schools in Tanzania: Cases and Discussion
4.1 Introduction

This chapter presents, analyzes, and discusses findings on factors that define exclusion in community secondary schools in Tanzania. It explores information from cases on the ways students are denied their rights to equality, and quality education for all.

The findings are presented in five (5) sections following the research questions in chapter two that guided the data collection process in line with the research objectives The experiences come from different groups of people, the heads of schools, teachers, district education officer, education stakeholders, students and parents who were involved in the study.

4.2 Community secondary schools in Babati – Manyara region
The core role played by community secondary schools in Babati – Manyara region was investigated by establishing a development history (case) and the way they had been accommodating form 1 - 4 students from 2005 – 2010. As noted earlier exclusion is both process as well as outcome of number of issues which cannot be focused or treated in isolation. The relevant information were obtained through document review, interviews, observations, questioners, and focus group discussion, the sampled schools were named A, B, C, D and E, the findings are presented and discussed under the following sub- sections categories.

Development of community secondary schools in 2005 – 2010 cohorts

To find out more about access component from ETP and SEDPs, I establish a five years 2005 – 2010 development block showing number of schools and students enrolment for Babati town council and district council. As stated earlier, community secondary schools come through initiatives from local community and government support to bring closer education at local level (ward). The local people’s role is to participate in building basic infrastructures including classrooms and other structures, while government supplements building materials and other basic resources. Most parents devoted their support because they wanted their children to have this secondary education opportunity and this can be traced by looking number of schools and increase enrolment of students in this period of five years. See the tables 4 and 5 below.
Findings from the tables show that there are significant increases in number of schools and students enrolment every year as from 2005 to 2010; however, there are variations between the two locations, where the town council has 10 schools and 4828 students and the district council has 31 schools and 13939 students. These are not only because of geographic and population sizes but also lagging behind of the rural encouraged development and improvement of social services. Furthermore, the question of equitable delivery right is not realised and amplified due limits of the areas where the school is located.
Table 4: Showing Number of Community Secondary Schools and Enrolment 2005 - 2010: Babati Town Council

	Year
	Number of schools
	Number of students

	2005
	…...
	……

	2006
	9
	730

	2007
	9
	1515

	2008
	9
	2017

	2009
	10
	4009

	2010
	10
	4828

Source: Field data (2011)
Table 5: Babati District Council

	Year
	Number of schools
	Number of students

	2005
	11
	5280

	2006
	17
	8160

	2007
	24
	9938

	2008
	27
	9988

	2009
	27
	12317

	2010
	31
	13939

Source: Field data (2011)

Parents and government efforts to have Community Schools at every ward can be reflected from this trend, and this aims at opening more opportunities for secondary education and further studies to more children. Despite all these challenges of variation on learning infrastructures, number of teachers and number of students enrolled as the urban areas are more advantaged compared to rural, this seems to be due a friendly environment in urban as observed from this area of study. Further assessments of education have noted that rural children, low income children from ethnic minorities are at risk, when considering school children by gender, location and income (World Bank 2005; UIS 2005; Wils, Carrol, and Barrow 2005; Lloyd 2005; Birdsall, Levine and Ibrahim 2005)

In search for further and deep understanding of this tremendous increase, all five heads of schools which were sampled, (DEO) – District education officer and 18 parents out of 25 confirmed during interviews and FGDs that number of schools and students who access this important and needed level of education has increased. These are part of efforts to support and achieve Tanzania’s vision 2025 to have educated, knowledgeable and skilled people. However, they did not hastate to explain their concern on the role and ability of the state to improve and ensure the delivery of education rights’ and right education to all students regardless of their socio-economic, cultural or geographical differences. Education policy and Secondary Education Development Program has in some cases generalized the supply and failed to explore the demand side socio economic, cultural and geographical factors.
Reviewed documents showed that at national level, the number of public secondary schools had increased from 1690 in 2005 to 3397 schools, while number of students had changed from 490,492 to 1,401,330 in 2010 (BEST 2010) with significant increase of new classrooms and very few learning supporting structures like kitchen, teacher’s houses, laboratories, libraries and toilets. Although number of schools and students has increased substantially in both rural and urban the base is still low, for example only 10% of rural children in secondary age (14 – 18) years attended school (HBS 2007).
4.3 Factors which show Prevalence of Limits and Exclusion in Community Secondary Schools

Table 6: Showing Indicators of Exclusion
	Category
	Prevalence factors
	Other attributes

	1.Family and households poverty
	-Low parents/family income

-Family size and number of school age children

-lack of ownership of productive assets

-Inability to pay schooling costs
	-Families with no assets like farms and animals face more difficulties

-Single parent family

	2. School based factors
	-Lack of enough classrooms

-Lack of enough teachers

-Lack of libraries and laboratories

-School examinations

-Lack of kitchens and dining halls

-Lack of enough toilets for boys and girls

-Distance from home to school

-Too much (user fees) school contributions
	-School tendency of using untrained teachers, sometimes form six or four levers while waiting supply of qualified from government affects learning.

	3.Education system and national policy
	-Segments between public and private schools

-Enrolment target versa vie quality

-Access for all who pass primary standard seven

-Unachievable plans of supply of teachers against number of new students every year

-Unrealistic teachers qualification and level of teaching
	-Some students are selected to join form one but schools had no structures to accommodate them, hence, waiting for more than 3 - 5 month for completion of classes

-Technical and professional plans against political approach or pressure

	4. Parents and family perception
	-community schools are poor schools for the poor

-political leaders, government officers and middle class people has option for private quality schools

-More politically driven than technically planed

-Parents and students time and resources need to be considered and valued
	-Due to poor performance in these schools especial in rural areas some parents don’t see value of education

	5. Stakeholders perception
	-They are driven by number of students than quality of education

-Some best teachers are in private schools as they are well paid, motivated and valued

-School fees is low but too much contributions for poor to afford

-Local leaders override some national rules, for example, exemptions for poor is not well trucked, adhered
	-Growth of socio economic disparities reflected in social services including basic education which should be accessible to all.

Source: Researcher field information (2011)
4.4 Family and household’s poverty

As observed from the field Babati population largely comprises of poor peasants and few people working in the formal sector. This creates a big gap between rural and urban life style, production and income. Poverty is closely associated with increased vulnerability to education exclusion and poverty compounds the effects of isolation and lowering participation. Children in households from the lowest income quintile were less attending school than those children from middle or higher quintiles (UIS 2005).

 Data collected through interview, questioners, and FGDs from 100 students, 25 parents, and 5 heads of schools in sampled 5 schools indicates that household and family poverty and lack of parents’ awareness on the importance of education are some of the factors exacerbating exclusion in community secondary schools. This has a direct link to their ability to pay for education of their children and make a progress follow up. Socio-economic status of households may affect schooling in different aspects, for example, in schooling costs and opportunity costs of attending school. Information from FGDs with 23 parents indicates that poverty is one of big setback in supporting their children with school fee and other user fees.

Case- 1: A female parent from Babati district council had this to comment:
“I did not get a chance to go to school during my school age. The ward school is located 8km’s from my home. I am married with 9 kids, and 7 are of school age but only 2 had a chance to access secondary education. Due to poverty we have to sale even some of our few goats and little food from our harvest to pay for their school fees and other costs for their secondary and primary education….….it is hard!, you can see yourself the life of our village, no food, no water, it is dry. If you cannot pay school fees your kids are chased out of school. Sometimes village leaders can confiscate your livestock for compulsory contributions.”
To cross check with this information, the researcher accessed a form one ‘joining instruction form’ from the head of school which indicated the followings;

Tsh20, 000 for school fees, 10,000 for construction, 5,000 for identity card, and 20,000 for desk, there is also 10,000 for caution money, 5,000 for graduation, 60,000 for school lunch, 5,000 for security guards, 10,000 for academic enhancement, 6,000 for ream of papers, 30,000 for uniforms and 10,000 for school sweater, totalling Tsh190, 000 equivalent of U$127. All these do not include text and exercise books or transport cost where is required.

In most cases, children from poor families are the ones who miss school frequently because of poverty (Evans 2002). Family size and composition in the situation of poverty plays a critical role in the way households to schooling access, for example Babati district family size range from 6 – 9 children, thus families of low economic status faces difficult to number of issues including education choice and decision. National wise data from 2006 to 2010 indicate students who failed to join secondary or were not able to continue with schooling because of lack of needs increased from 5.2% to 14% (BEST 2010), this signify poverty and inability of parents to pay education costs. Again, during FGDs with students in one of the schools where the researcher was able to have 20 school students and 4 who are dropouts the following voices were raised:

Case 2: Male respondent who dropped out of school

“Many parents from this area are poor peasants, once their kids are selected to join secondary school it becomes a family burden and, for example, I was forced by so many things to stop schooling when I was in form two about three years ago, my family was poor and could not support my education, sometimes at home we could not even afford one meal in a day. So I used to work in order to pay for my school fees, buy exercise books and sometimes little saving for my family food…. But the situation became worse and more serious and in 2009 was the end of my secondary education, I dropped out of school. I liked education but my ambitions ended like that.”
Studies show that, poor families can’t even afford food and clothes for their children, so some parents tend to use their children in doing petty businesses like selling food stuff, water and other things to raise money for their living (Evans 2002). Interviewing out of school children in most cases give an insight to understand ‘why’ and ‘how’ children are excluded from the system, how may education system contribute to exclusionary process.

In this particular school (case-2) for example, in 2010 about 19 students out of 130 who were selected to join form one which is 15% did not report and other had drop out due to family problems or poverty. Inequality in society and lack of access to some basic services at family level and those provided by public are bases which place children at risk of exclusion in education. At national level the problem is also alarming, see the table below.

Table 7: National Dropout and Truancy Cases in Secondary Schools from 2006 – 2009

	Year
	Total Enrolment
	Total Dropout
	Truancy Cases

	2006
	490,492
	13,961
	9,600

	2007
	820,094
	18,132
	6,016

	2008
	1,035,873
	48,217
	33,120

	2009
	1,293,691
	31,141
	11,264

Source: URT (2010: 69)

The number of dropouts and truancy cases national wide remain high over this period and the students in these cases due to combination of factors which should not be examined in isolation, and which at the end result is the exclusion from education life, the phenomenon has impact not only on individual students but also on the community and the nation in the long run.

Therefore, looking at school fee for example, this implies that, in Tanzania, school fee for community secondary schools is small, about Tsh20,000, but other direct and indirect costs of schooling may reach Tsh180,000 or sometimes more due to where the school is located, leaving kids of poor people out of education. This is supported by (Al- Samarrai and Reilly 2000) that direct and indirect costs incurred by children for schooling are high. Given that more than 80% of Tanzanian households spend less than Tsh38, 600 per month or 1,286 per day as noted from (URT 2009), (Tsh1500 is equal to 1USD). Some households may not have resources available to finance the initial costs of education for some or all of their children (Al – Samarrai and Reilly 2000) in rural and urban parts of Tanzania where poor are not empowered economically, cost of schooling affects families. Lewin (2008: 8) argues it is combination of both direct and indirect costs that prevent children from accessing and participating in schooling. The study shows that poverty limits number of students from schooling and households face the burden when child is selected to join secondary education.

4.5. School based factors

Schools which motivate students by positive environment play a strong base for their full participation in schooling life. Thus, government and education professionals should provide a friendly and safe learning environment that not only recognizes student successes, but also one that challenges their individual learning style and talents (Reid 2000) Data collected from field and literature review pertaining school factors which may cause exclusion of children right to education and right education revealed the followings:

Lack or shortage of teachers for both sciences and arts is one of the problems; however, science subjects experience acute shortage. Absence of support staffs like store keepers, laboratory technicians, teachers absenteeism, lack of enough classrooms, kitchens, dining halls, teachers houses, lack of enough toilets for both boys and girls, also it was noted that some teachers stated to have big teaching load/teaching all subjects and large class size. School environment plays an important role in the social exclusion trend the enrolled children quality, learning efficiency and the decision to keep attending school or remain enrolled.
Table 8: summarizes the responses from the respondents’ on key issues of the study (findings)
	School factors
	students
	teachers

	
	Frequencies
	 %
	Frequencies
	%

	Lack of enough subject teachers
	63
	68.0
	21
	95.0

	Lack of library and laboratory
	82
	85.4
	21
	91.0

	Lack of kitchen and dining halls
	66
	64.0
	20
	89.5

	Teaching load and large number of students
	
	
	21
	95.0

	No enough toilets
	77
	80.0
	17
	74.0

	Lack of hostels
	62
	68.0
	20
	89.5

Source: Field data (2011)

Note that most of community secondary doesn’t have supportive infrastructures for teaching and learning processes in place. Information’s and data collected from five heads of schools sampled revealed acute shortage of trained teachers at all levels, i.e., master’s, bachelor’s degree and ordinary diploma in education.

Case-3: Head of school stated as follows;
“In all three schools [of Babati district (rural)] heads of schools stated to have acute shortage of teachers despite the big number of students who are enrolled every year. Apart from this claim; students said they don’t have enough teachers and some subjects are not taught, one student said this kills their future professional ambitions or might result into unknowledgeable school graduate in future”, giving example of doctors who operated a patient head instead of a leg in one of referral hospital in Tanzania some few years ago, this is type of people.

A study by Hakielimu (2010) revealed that public secondary schools, particularly those in rural areas receive relatively fewer financial resources, qualified teachers, text books and other teaching and learning material than those in urban areas. In the country government supports community efforts to ensure some facilities are available as stated in education policy and development plans, however, in some community schools text books, teacher’s salary, teachers’ houses, laboratories and library are not in place and in some cases are not sufficient or received on time.

This unfavourable and unfair government support towards rural, poor and the needy communities affect their full right of participation in education and development, which is deepened by exclusion of younger generation from preparing qualified population necessary for socio – economic development. Meagre supply of textbooks and other teaching and learning facilities result in poor delivery of teachers and poor students learning outcome. Usman (2006) describes how financial cutbacks to education affects running of nomad schools in northern Nigeria. Another example is that of China. Although China is rapidly approaching Universal Primary Education, progress on secondary education access and quality is uneven across gender and income, school performance and environment in keeping children in school (Gansu Survey of Children and Families in 2000 and 2004) Gansu province, one of China’s poorest regions. States obligatory role to invest and support education in terms of equity, quality and enhance relevance is very important. Similar case is reported in Mali where Ministry of Education lack capacity to save and supervise Community Schools effectively (Kente 2001), schools to have both human and physical resources is vital for learning.

For example, in Babati where the study was conducted about 80% and 74% of teachers interviewed reported lack of toilets in their schools. The researcher’s observations indicate few toilets and some of them of poor quality. Thus, poor sanitation condition affects privacy and may have negative implication to gender parity. Exclusion by school system makes the vulnerability of the marginalized more complex and difficult for them to overcome the situation. Some students come from poor families that are also socially, culturally, economically and geographically marginalized thus exacerbating the burden.

4.6 Distance from home to school

It was revealed that 68% of respondents indicated that distance from home to school is one of the causes of low participation. Students, teachers and some members of the community said that this was due to failure by politicians to consider distance and lack of involvement of parents in allocation and location of schools. The researcher was interviewing and discussing with teachers, students and parents in one of the school which is 17km’s away from Babati town and the school is used with more than 75% of students coming from town daily. No school transport or reliable public transport as students have to ask for lifts from lorry drivers and buses serving Babati – Arusha route, ‘the situation is full of risks not only to boys who are majority but also girls who are affected physically, social and psychologically’, one parent commented.
Case-4: One of the students had this to say:
“I come from remote area, I have to wakeup very early but I normally arrive late and tired at school and sometimes end up with punishments from my teacher as a late comer……during rain seasons I can’t cross some seasonal rivers as they are full of water, walking along thick shrubs…………I wish my school could be closer to my home or had dormitories”
Walking or travelling a long distance result into tiredness of students and reduces their ability to learn. So, those who come far away from these schools might end up being losers and in some cases may result into truancy or dropout as said by one head of school. The district education official complained that some of the schools were constructed under political pressure without proper selection, positioning and student admission mechanism. This is portrayed by being geographically inaccessible by students and teachers.

Lack of nearby school in rural areas is often responsible for lower level of participation. A study conducted in Latin America countries, Bolivia, Ecuador, and Peru showed the disparities in school attendance between urban and rural communities largely disappeared when the proximity of a local school was taken into account (Hall and Patrinos 2006). The planning and setting of community secondary schools should be undertaken without misunderstanding of geographical, cultural and economic practices, as all children need attention at different setting and practices. Iro (2001) observes that, many permanent schools are located inappropriately, few in densely populated areas and many in sparsely populated areas.

Brock-Utne’s (2000) while working in Tanzania was interested and directed to some issues in education when she published ‘Whose education for all?: she acknowledged the perceived importance and the spread of schooling, as also explored by Anderson-Levit (2003), but critical potential issues of consideration that still faced in the spread and implementation of education reforms in Tanzania. It was learnt in the field that, location or position of the school affect the ability of students to reach the school at required time, furthermore, it was learnt that in some cases location was due to political pressure, thus, affecting students going to school and back home due to long distance and remoteness with no all weather roads as noted from case 4.

4.7 Under- staffing
The study revealed further that, under- staffing and incompetent teachers as factor of exclusion in education. During interview with heads of schools, academic masters/mistress and questioners filled by teachers the issue of shortage of teachers and mostly science teachers and teaching load was raised.
Case 5: One head of school said;
“We are force by circumstances to use Form six leavers and licensed teachers to our schools………. For example, I am forced to use my teachers as store keeper and bursar and sometimes students are used to help store functions, I have to use them my school has about 400 students and only 4 teachers all males and worse is a co- education school with boys and girls, what can I do?”

In exploring more about the situation, another head of school said this:
Case-6: head of school stated
“ I am forced to use Form Six and Licensed, moreover, students have to do some office cleanings, store keeping and cooking for themselves and for the staff.” ……..This school is new and there are no enough resources.

Available statistics reveal the following information on the required, available and shortages of teachers across qualifications in the sampled schools titled A, B, C, D, and E.

Table 9: Distribution of teaching staff from sampled schools

	Qualification
	Required
	Available
	Shortage

	
	
	Total
	%
	Total
	%

	Master of education
	5
	2
	40.0
	3
	60.0

	Bachelor of education
	78
	24
	30.7
	54
	69.3

	Diploma
	100
	47
	47.0
	53
	53.0

	Licensed
	-
	5
	-
	-
	-

	Form six
	-
	6
	-
	-
	-

Source: field data 2011

The table above indicates that all schools face acute shortage of qualified teachers at all levels. However, it can be noted from education policy and SEDP of 2009 that all secondary schools should have students teachers ratio of 30:1 (URT 2004), and also (URT 1995) maintains that, ordinary diploma teachers should teach in form 1 and 2 only, while graduate teachers should teach in form 3, 4, 5 and 6, but this is an intent which is still a platitude. From these five sampled schools, only 40% of teachers are with Master of education qualification is available, 30.7% with Bachelor of education and 47% with Diploma in education. This situation does not depict the required sector norm and standards state above.

National wise teacher situation in public secondary schools in 2009 indicates the following number and proportion of teacher’s qualifications; graduate with degree 3,357 equal to 12.7%, diploma 16,725 equal to 63.2%, and licensed 6,350 which is equal to 24% making total of 26,432 teachers in all schools (BEST 2009). The ratio of degree holders who are required to teach secondary schools is very small compared to requirements and increased number of schools and students. Despite of other factors which might cause variation in supply of graduates in rural schools where they are under saved because of poor working conditions and little or no motivation for those working remote and harsh environments. The Community Schools which were established under political pressure and especially those in rural and poor urban areas faces acute shortage.
Graph 1: Showing status of teachers from sampled schools

[image: image1.png]120

100

80

60

40

20

W Required

M Available

MA

BA

DIp

Source: Field data (2011)

In addressing the problem of shortage of teachers, the government in 2006/07 decided to employ about 3,500 form six leavers. Despite of their poor academic performance and ill training of less than month, they were posted to teach in different rural in remote areas of Tanzania, where there are acute shortage of teachers. Further, over 30,000 licensed teachers entered into teaching by 2010 (URT, MoEC 2004c in Wedgwood 2006:12). Community schools and SEDP one and two are critically important to achieve more access and quality. This is why investment in teachers training is critical to any reforms designed to improve quality of education (UNESCO 2007). Teachers’ quality matters more any other single aspect for students achievement.

4.8 Shortage of teaching and learning supportive structures;

On one hand, the efforts by community and government to construct new and as many classrooms to accommodate students in one hand is a credible achievement, however, on the other hand, having supportive learning infrastructures in place is very vital to ensure right kind of education (knowledge, value and skills) is imparted to all children. Supportive learning infrastructures like library and laboratory are very crucial to ensure excellence not only in theoretical but also in practical aspect which supplement the understanding of subjects, or science and technology aspect. However, from the sampled schools students and teachers who were asked on the availability of these structures stated not having them. For example, 85.4% of student and 91 % of teachers said their schools don’t have library and laboratory.

Some schools with enough class rooms have converted some of the rooms into library and laboratory under temporal use but again face acute shortage of books and laboratory equipments and chemicals. Exclusion can be seen from a number of parameters, like lack of equipped infrastructures in addition to trained and capable teachers. Investment in school infrastructures and clear or effective use is the way to improve participation and inclusion of right kind of education.

A study carried in Mali for example, revealed that the challenge for the community schools was the lack of infrastructure and teaching materials (Tounkara et al. 2001). Furthermore, it was also noted that Community Schools are perceived as “discount” schools because they recruit unqualified teachers, do not follow school construction norms, and lack some inputs (Tounkara 2001). The aspects of enough and qualified teachers, supported by enough and well equipped infrastructures has a visible character between Babati town council and the counterpart Babati district council, during interview with heads of schools it was noted that urban schools face less problems than rural on these aspect. Efforts to improve, school environment have had spill over effects on rural school attendance and performance of students in Chile, for example, (McEwan 2006). Therefore, school settings are very important in either limits or giving opportunity for students to learn, as the process has to be integrating a number of factors.

4.9 Education System and National Policy

State’s plans to ensure more access to primary school for school-age children culminated into mass enrolment in both primary and secondary schools. All those children who pass standard seven national examinations according to set standards should join form one. This has both positive and negative impacts to education on students. The analysis done on budget allocation, the ability to recruit sufficient number of teachers and to ensure students receive a quality education is reflected in poor form four examination results every year. For example, the percentage of students passing form four examination at (division 1-3) has declined sharply from 35% in 2006 to under 27% in 2009 (REPOA). In the year 2010, 12% of students scored (division 1-3) and 88% scored division four and zero (MoEVT 2010). In one of the schools sampled at Babati town council, about 130 students were registered and sat for form four examination in 2010, 69% scored zero division while 31% scored division three and four.

Furthermore, in 2007 less than one third of students (30.5%) at community schools national wise passed with division 1-3. Hence, the big rates of division four and zero grades strongly indicate poor quality tuition and missed opportunity to provide young Tanzanians education. The decline in performance might be due to lack of qualified secondary teachers in most of Community Schools. The state’s role to recruit and post trained teachers is very important. This should not only focus at recruitment but also be motivated and retained. Teachers make substantial contribution to students’ learning and performance.

There is a discrepancy between the policy objectives and politicians interests. Whereas secondary development policy aims at maximum growth of 50% NER by 2010, political leaders’ interest was to undertake mass enrolment, regardless of the availability of the required facilities and human resources. This influenced the implementation of the policy of building schools in every ward under no proper technical preparations. Education development programs aim at first increase access, hence enrolment has increased but state investment has not coincided with the number of students. Under-investment in the inputs has erected barriers to access that emerged in aftermath of fees abolition in schools (Fredricksen 2009:2). On one hand, Tanzania reduced day secondary school fees from Tsh40, 000 to Tsh20, 000 seems to be small and motivation to parents, however, other costs are huge and barrier to poor children subjected to low state invested schools. On the other hand, education policy put forward the state provision of scholarship grants for children from low income households which also have been difficult for them to access according to interviewed heads of schools.
Furthermore, during FGDs one class teacher had this to say;

Case-7: A class teacher stated
 “For almost three years consecutively, Form One registration is witnessed by having students who are not able to write even their own names and simple words in both Kiswahili and in English, these can’t enjoy schooling or cope with others, this is bad…….and eventually they drop out of school, the teacher finished by challenging the take all aspect.”
The above claim was further justified by academic documents popularly known as TSM 9 which the head of visited school accepted to show the researcher, were containing continuous assessments and recommendations from primary schools where the students were selected. One had the following comments. “He does not qualify for secondary education, even for masculine activities which are not closely supervised.” The student scored 115 out of 250 marks from 2009 PSLE. History showed he had poor attendances and on August 2010 decided to drop school before form two examinations. More than 7 other documents had similar comments.

Study done by Uwezo Tanzania (2010) indicate that 49.1 percent of Tanzanian children complete primary school without ability to read standard two level English story which is medium of instruction in secondary schools. The study by National Examination Council of Tanzania (NECTA 2009) reported irregularity in PSLE which resulted into poor form one registration who were poor academically and even refused to continue with secondary education. Since secondary education is crucial for development, the implementation of education policy at all levels need a serious attention so as to achieve 2025 development vision. The contradictions put students in dilemma, and finish up four years of schooling with marginal pass or total failure which affect their life plans and ambitions. Despite, access to secondary education has increased, the education policy has not instrumentally deliver the right education beyond access as many students are not in position to enjoy meaningful participation in schooling process. The promise of quality and acceptable education provided in most of community schools need to be examined at length, for example, one can say that low quality primary education attained implies that very few students from poor families and rural areas will qualify to secondary level, thus, an inclusive and practical policy which will produce a population of people who are knowledgeable and skilled and who can contribute to development and poverty reduction is of great important.

4.10 Family and parent’s perception

Families in some rural areas for example, consider community secondary schools as schools for the poor and delivering poor or low kind of education;
‘it is not common to find sons and daughters of leaders or middle class people in these schools, find out you might even not find children of teachers from these school, they are aware of kind of poor education obtained……………!’ (One parent stated).
Schooling is now segmented, for those who can buy private service in private quality schools and who can’t in Community Secondary School, pupils from the so called English medium primary school do not join these Community Secondary Schools. This lay not only exclusion strata, but also initial discrimination among population, social polarization associated with rapid growth of income inequality widen and worsen the magnitude of exclusion in education for the majority of Tanzanians, producing generational inequality in all spheres of life. Private schools have most children from affluent families and parents who are able and willing to pay for education of their children unlike the Public/Community Schools which lack most required resources for teaching and learning and receive little parental support due to poverty and somehow low premium on education attached to by most parents (Mosha 2006).

Parents complain on time and resources spent to their children for four years and end up with division four or zero. Some parents stated that the lose is more than double as the children didn’t contribute to family income and consumed some scarce resources for four years, end up without any useful skills, thus, perceived as wastage of time and resources. Poor quality education excludes majority and might reduce demand, for example if schools are not built or located properly, text books and class room resources are not supplied and teachers are absent this has impact on enrolment and persistence (Winthrop & Kirk 2008). Investment in quality teachers and learning infrastructures is of important to achieve full participation. According to BEST 2006 – 2010 form 4 pass rates have been fluctuating considerably, and it is also the time when enrolment to secondary schools started to increase due to mushrooming of Community Secondary Schools. The poor performance might be caused by a number of factors including the one discussed above. See the table below showing results.

Table 10: Pass rate in form 4 examinations (CSEE) by division in government and non-government secondary schools 2000-2009

	Year
	Div - I
	Div - II
	Div - III
	Div - IV
	% Passed
	% failed
	Total No Examined

	2000
	4.1
	5.7
	16.0
	52.6
	78.4
	21.6
	47389

	2001
	4.5
	5.7
	18.2
	49.1
	77.4
	22.6
	50820

	2002
	6.4
	8.2
	21.6
	50.1
	86.3
	13.7
	49512

	2003
	7.2
	7.3
	23.6
	50.0
	88.1
	12.0
	62359

	2004
	4.8
	8.4
	24.6
	53.7
	91.5
	8.5
	63487

	2005
	5.2
	6.5
	21.9
	55.7
	89.3
	10.7
	85292

	2006
	4.5
	6.9
	24.3
	53.4
	89.1
	10.9
	85865

	2007
	5.1
	8.6
	21.9
	54.7
	90.3
	9.7
	125288

	2008
	3.5
	6.4
	16.8
	56.9
	83.6
	16.3
	163855

	2009
	1.9
	4.4
	11.6
	54.7
	72.5
	27.5
	248336

Source: BEST 2010 (Div: Division)
The table above indicates that pass rates in form 4 examinations have been fluctuating from year to year, highest be in 2004 at 91.4% and lowest in 2009 at 72%. The percentage of candidates who failed started to increase again from 16.3% in 2008 to 27.5% in 2009. According to MoEVT (2010) only 12% of students scored division 1 – 3 and 88% scored 4 and 0 division. The data shows national results, from 2004 and number of students completing form 4 has increased from 47389 in the year 2000 to 248336 in 2009. Students passing at division one to three decreased tremendously while those with division four and fail increased. For example in 2003, division one was 7.2% while in 2009 dropped to 1.9%. Parents and students would like to see good performance not only open room for further studies but also the value and quality of knowledge and skills acquired as they are needed for individual and national contribution to poverty reduction and economic development. The Community Schools supported by Save the Children in Mali were reported to have pass rate of 32%, while the rate of public schools was 45% (Cisse et al 2000: Romin 2001). Poor results are outcome of combination of limits. Nevertheless, in Tanzania through its Ministry of Education and Culture (2004: v) it is stated that, secondary education is necessary condition for economic competitiveness in the context of globalization and liberalization, the information and data reveal an increase in number of Community Schools and enrolment of student, but, decline in quality of education, and as noted earlier quantity access should not affect the quality of education delivered.

4.11 Community Secondary School a new image and opportunity

Despite of short comings of Community Secondary Schools noted and their strong impact to learning process and the future of the younger generation, these schools have strength and contribution at different levels which deserve credit.

In Tanzania the success of Community Secondary Schools emanate from local community role and contribution; like providing land or space to build schools, contributing building materials for school or new classrooms, paying for school furniture and other equipments. World Bank in (2000) found that mobilizing communities to contribute for education work, and also help in decentralizing cost of education (Wedgwood 2005). Thus, in Tanzania the government with no enough resources to invest into secondary education the community participation has lead to increase number of schools and students enrolled every year.

Community Schools have great contribution to education system for example; the development of Community Schools in Tanzania since mid of 2000s has changed the perception and needs, and secondary education is seen as an important tool for development and poverty reduction. Formally it was common for majority of parents and children to accept primary level, but now secondary step is seen more crucial due to life challenges. Increase demand; World Education in Mali noted increase demand in Kolondieba where it intervened and the community strive to address the issues which limits quality of education too (Tounkara et al. 2000; Muskin 1997). “In most cases community schools have increased demand for education especially to areas where there were no schools, or to marginalized and poor areas” (DEO, BDC 2011). In Tanzania enrolment for form one has increased and seems to be above the government target of 50% by 2010 which reach 51.6% in the same year (MoEVT 2010). This is a good move, however, other barriers to access, quality and equity not well addressed.

Community participation in building new schools from the mid of 2000s in Tanzania resulted into increase number of spaces, in 2006 for example, there were total of 2,289 secondary schools and 1690 which is 73.8% were public schools, further, about 196,391 which is 80.7% students were enrolled (MoEVT 2006). It is from Community Schools where there is a big credit to significant increase in access and enrolment and it is noted that majority of students completing standard seven are enrolled in these schools (BEST 2009). Community participation in supporting investment in education at this level has raised community development; more new schools and class rooms are in place through community and government efforts, this is an indication that people see the value and aspire for education of their children, as alluded earlier secondary education is needed to meet global challenges. The decentralization of education is useful when parents and whole community is involved, hence, the raise of awareness to parents to be involved in education where local government can contribute to train community ways to get involved in development, monitoring and support to Community Schools and finally towards improved access, equity and quality education to all implementation process.
Chapter Five: The Rights to Access, Equity and Quality Question
5.1 Introduction

The purpose of the study was to examine factors that define exclusion in secondary school education – using a case of Community Secondary Schools in Babati-Manyara Region, in Tanzania. By using rights based approach the study explore ways to which young generation is denied the right to enjoy access and quality education across Tanzanian population. Therefore this chapter provides summary of key findings of the study, and draw conclusion.

5.2 Summary of key findings

A meaningful access is based on full participation and the outcomes, the sense of meaningful education may in one way be valued from what the learner (student) had achieved. In this case, within these four years of secondary schooling, majority of parents look forward to the grade attained by their children. Good results are focused as green light for further education and better life, poor or bad results are considered as blocking signs.

However, since the commencement of Community Secondary Schools, much emphasis has been on increase enrolment than other dimensions of participation like quality and equity. Exclusion from further learning and better socio economic life is embedded in poor performance of school children, thus, students are faced with number of limits from within households, schools and the education system, these affect the community motives of pulling resources together and support government investment in education. As it was revealed from the study that the establishment of Community Secondary Schools at ward level in the mid of the year 2000 emanated from community aspiration for post-primary education of their children, which opened a new venue for mass standard 7 leavers to inter secondary compared to before, number of students who access (enrolled in form one) has increased from 134963 in 2005 to 382207 in 2010 this is 65% increase national wise for example. The increase number of schools has great contribution in accommodating students in both rural and urban settings and vitalized the few existing public schools; however, not all standard seven leavers enjoy access, and those few who the access the chance they haven’t enjoy their full rights and right kind education.
The data collected from the field and reviewed documents show there are number of barriers which prevent students to enjoy equal access and quality education. These barriers range from family and households, school settings, education system and policy guiding delivery of education. For example poverty is one of household setback, and given in Tanzania about 80% of the population is poor and leaves below 1 U$ which is Tsh1, 286 a day and spend less than Tsh38, 600 per month as noted from URT (2009). However, community secondary school fee is low about Tsh20, 000 annually the indirect costs or school contributions make it more than Tsh180, 000 leaving majority poor families unable to pay or increase the life burden.

Most of schools are facing acute shortage of qualified and well trained teachers, however, according to stipulated education policy it is stated that secondary school teachers should have diploma and degree and should teach different level of forms in relation to their level of education, for example from the study area the required number of first degree teachers holder required is 78 available is 24 and shortage is 47 while required diploma is 100 available is 47 and shortage is 53 (data from field sampled schools). The shortage is highly pronounced to science discipline teachers, in rural or remote areas teachers are very few due to poor infrastructures (like water, electricity, housing and roads). Well trained teachers and motivated has contribution to quality of education imparted to students (i.e., knowledge, skills and values) which are important for their future and for the nation.

Majority of schools don’t have teaching and learning supportive structures like library, laboratory, hostel or kitchen. About 85.4% of students and 91% of teachers who were interviewed said they lack laboratory and library. These are important structures to enhance learning process, for example, students in science subject not only need to have practical tests to verify and enhance the theories but also to orient to a good base for the needed future population in sciences, innovation and technology development. Denial of this right excludes students from the competitive world, despite of the nice Education and Training Policy guidelines (ETP 1995) and Secondary Education Development Programs (SEDPs) which require schools to have these in place before operation. The findings revealed what is written in the documents do not correlate the practice on the ground.

School location has direct relation to distance used by students and teacher, as noted from the study some of students and teachers travel long distance from home to school facing difficulties of getting reliable means of transport, these situation affects the schooling efficiency and has had truancy and drop out tendency. School location and learning environment can be motivation to students’ participation to schooling and reduce exclusion. Hence, it is learnt that these challenges range from family to national level.
5.3 Conclusion

I applied right based approach to the core issues of the study, the rights to education and right kind education to explore exclusionary discourse in secondary education provision using community secondary schools in Tanzania - case of Babati districts - Manyara. Examine the obligatory role of the state to educate and ensure children rights and right kind education through access, quality, equity, and acceptable education to all remain very fundamental in schooling process; Community Secondary Schools have opened a credit venue for secondary education access, however, the study revealed that there are disparity in access, quality and equity as majority has not been enjoy full participation. In the face of increase in number of community schools and enrolment growth, there are noted weakness for access, equity and quality of education in terms of few spaces, insufficient classrooms, and lack of science teaching facilities, shortage of teachers and teaching materials inappropriate location of schools.

 Therefore, state remains with the duty to find better ways to addressing access, equity without offending quality of education delivered to young generation, quality of education matters as it has spiel over results to the other aspects like health, political and economic development participation for poor and developing country like Tanzania. Education right and full participation enable children to realize their potentials at youth and during adulthood, the abuse of these may have negative impact during their life, the nation and in the intergenerational, decline in quality of education as noted in form four results will have long term impact. Secondary education participation is vital for young generation and for development process, therefore, poverty and other limits should be address together to enable participation of the poor and marginalized who are still under represented and also do not enjoy equally even for the few who have access.

References

Africa Human Development Series (2008) Transition in Secondary Education in Sub Saharan Africa, Equity and Efficiency Issues

Anderson-Levit (2003) “Education for All?”. Social Inclusion and Exclusions-Introduction and Critical Reflections: Arizona State University-Tempe, Arizona USA

Al-Sammarai, S (2003) Financing Primary Education for All: Public Expenditure and Education Outcomes. Institute of Development Studies: University of Sussex. Brington UK.

Al-Samarrai,S. & Reilly, B (2000). Urban and Rural Differences in Primary Schools Attendance: An Empirical Study for Tanzania. Journal of African Economies, 9 (4) 430-474

Babati District Council (BDC), (2010) ‘Council Strategic Plan and Budget for 2010-2013. Babati

Brock-Utne, B (2000) Whose Education for All?. The Re colonization of the African Mind?: New York/London: Falmer Press.

Bray, M (2009) Confronting the shadow Education System. What Government Policies for What Private Tutoring? Paris: UNESCO International Institute for Educational Planning.

Burke, K., & Beegle, K. (2004) Why Aren’t Children Attending School: The Case of North western Tanzania. Journal of African Economies, 13(2), 333-355.

Create (2005) Does free secondary education enables the poor to gain access?: A study from rural Kenya.

Cisse (2001) Save the Children US; Village Schools in Mali 1992-2003: International Institute of Educational Planning. 75116 Paris, France

Cohen, L. Manion, L. & Morrison, K. Research Methods in Education (6th ed.). New Yourk: Routledge Publishers

Collins, A (1998) National Sciences Standards: A political document. Journal of research in sciences teaching, vol 35.1998

Elimu (1986) Development of education, Tanzania: Wizara ya Elimu, Dar es Salaam
 Evans, R. (2002). Poverty, HIV and Barriers to Education: Street Children Experience in Tanzania, Journal of Gender and Development. 10(3), 51-62

European Journal of Scientific Research (2008) ISSN 1450 – 216X Vol. 24 No 2, pp. 157 – 168

EQUIP2 (2005) Expanding Secondary Education for Sub Saharan Africa: Where are the teachers?

Gray, E. (2009) Doing Research in the Real World. (2nd ed.). London: Sage Publishers.

Green, L., Walker, T., Hoover-Dempsey, K. & Sadler, H. (2007) Parents’ motivations for involvement in children’s education: An empirical test of a theoretical model of parental involvement: Journal of educational psychology. 99, 532-544.

Glewwe, P (2002) What determines basic education attainment in developing countries?. Evidence from rural China: Department of Applied Economics, University of Minnesota, St. Paul MN55108. USA

Griebel & Niesel (2004) Transition from primary school to secondary in Germany: International journal of transitions in childhood, vol. 2, 2006.

 Hakielimu (2010a) Restoring Teachers Dignity Volume I: Learner Outcomes, Teacher Development and Management Strategy and the 2010/11 Budget. Dar es Salaam: Hakielimu Publications.

Hakielimu (2010b) How to Ensure Education Success for Girls:

 Dar es Salaam. Hakielimu Publication
International Journal of Education Development 23 (2003) 501 – 516 Can free primary education meet the needs of the poor? Evidence from Malawi

Kallaway, P. (2001). “The Need for Attention to Issues of Rural Education” International Journal of Education Development 21 (1): 21 – 32

Keys, W (1994) What do Students Think About School? Teaching and Learning in Secondary Schools. 6 (3) 21-34

Kirsten, A. (2006) How can Right Based Approach to Development programming help to achieve quality education? Evaluating the guarantee scheme in Madhya Pradesh

Maarifa ni Ufunguo (2008) Cost Sharing in Education in Kilimanjaro III: 2008 – Gaps are widening

Manyara Region, Education Office (MREO) (2009). Regional Education Performance Report 2005-2009. Babati: Manyara Region

McAlpine (2005) The local causation of school exclusion and dropout in Kilimanjaro Region, Tanzania

McEwan (2006) Teaching as pedagogic Interpretation: Journal of Philosophy of Education vol 23. 61-71

Mosha, H.J (2006) Planning Education Systems for Excellence, Dar es Salaam: E&D. Publishers Ltd.

Mushi, P.A.K (2009) History and Development of Education in Tanzania, Dar es Salaam University Press

Lewin, M (2008) Education and Change in Rich, Poor and National Minority Areas in China: Two Decades of Transition. Beijing Normal University, China.

Oluach, E. (2006) Policy Choice in Secondary Education in Africa Challenges Seen from Different Perspectives in African Country. A case study of Tanzania mainland as seen by Tanzania’s Teachers Union (TTU)

Omari, I.M (2002) Education in Tanzania since independence, Papers in education and development No. 22. Dar es Salaam: KAD Associates

Rose, P (2002) Can Free Education meets the needs of the Poor?: Evidence from Malawi, Centre for Educational Research and Training (CERT), University of Malawi, Zomba-Malawi

Sanjuan, M, A (2001) Dropping Out or Exclusion from Secondary Education. The Young Peoples’ Perspective (The Case study of Argentina

Sayed Y, (2007) Education Extension and Inclusion: Policy and Implementation in South Africa and India

Sitta, M (2006) Education and Training Sector Development Program: Basic Education Development. Dar es Salaam, Tanzania.

Suleman Sumra and Rakesh Rajani (HakiElimu), (2006), Secondary Education in Tanzania: Key Policy Challenges, working paper 06.4

Sumra, S. (2006) Secondary Education in Tanzania: Key Policy Challenges, Dar es Salaam: Hakielimu Publications

Structural Adjustment Program (2000), alert on IMF and World Bank lending to Tanzania

Tanzania National Bureau of Statistics (2007), Household Budget Survey

TRASE (2005), what hinder children in Sub Saharan Africa from getting secondary education?

Tromp, D.L.A.,& Kombo, D.K. (2006). Proposal and Thesis Writing, An Introduction. Nairobi: Paulines Publications.

Tounkara et al. (2001) Evaluation of Education Quality in Schools supported by World Education and its NGO partners. Bomako, Mali: ROCARE and World Education

UNESCO (1998) Basic education for empowerment of the poor; Report of a regional study on “Literacy as a Tool for Empowerment of the Poor” Bangkok: UNESCO/PROAP 1997

UNESCO (2001) Background Document: UNESCO International Expert Meeting on General Secondary School Education in the Twenty First Century: Trend, Challenges and Priorities. Beijing, 2001

UNESCO (2007) A Human Rights-Based Approach to Education For All. A Framework For Realization of Children’s Right to Education and Rights Within Education. New York: UNESCO Publication.

United Republic of Tanzania (1981 – 85) Basic Statistics of Tanzania (BEST)

United Republic of Tanzania (2010) Secondary Education Development Program II (SEDP II); Ministry of Education and Vocational Training: Dar es Salaam

United Republic of Tanzania (2005), National Strategy for Growth and Reduction of Poverty (NSGRP); The Vice President’s Office, Dar es Salaam

United Republic of Tanzania (2007), Program in Support of the Secondary Education Development Plan

Unterhalter, E.(2007) Gender, Schooling and Global Social Justice. USA and Canada: Routledge.

Uwezo Tanzania (2010) Are Our Children Learning?: Annual Learning Assessment Report Tanzania (2010) Dar es Salaam: Tanzania.

Wedgwood, R. (2005): Post – Basic Education and Training work paper series No 1. Centre of African Studies, University of Edinburgh

Wiersman, W., & Jurs, S.G. (2005) Research Methods in Education, An Introduction (8th ed.). New York: Pearson Education Inc.

Winthrop & Kirk (2008) Barriers to Accessing Education in Conflict: Affected Fragile States. Case of Afghanistan

World Bank working paper No 125: (2007) Africa Human Development series. World Bank working paper no; 125

Yin, R.K (2003) Case Study Research: Design and Methods (3rd ed.). New Delhi: Sage Publication Inc.
Appendices

Appendix-I: Some Extracts from Education and Training Policy – 1995 Secondary Education

3.2 Access to Education

 Central government guided the provision of public social services including education. This meant that formulating policies that guaranteed access to education without regard to sex, colour, ethnicity creed or economic status. (pg 17)

3.2.2 Government shall promote and ensure equitable distributional institutions. (pg 18)

3.2.3 Government shall promote and facilitate access to education to disadvantaged social and cultural groups (pg 18)

3.2.13 Government shall encourage the construction of hostels/boarding accommodation for girls in day secondary schools (pg 20)

3.2.16 Government shall ensure that adequate resources are made available and provided to enhance access and equity in education (pg 22)

5.4.1 Government shall ensure that expansion of existing secondary schools and new schools adheres to set government plans for expansion of secondary education. (pg 40)

5.4.2 School infrastructure and facilities

Most of schools have been established and registered because of political pressure or in competition among groups of parents. Very often, certificates for registration have been granted without first meeting the set of minimum infrastructure system guidelines. This has resulted in sub – standard school infrastructures and a decline in the quality of secondary education (pg 40)

5.4.3 Owners and managers of all secondary schools shall ensure that standard infrastructure facilities, equipments and instrumental materials are available in adequate (pg 41)

5.4.4 The minimum qualification for secondary school teachers in all schools shall be possession of a valid diploma in education obtained from a recognized institution (pg 41)

Diploma teachers are expected to teach in form 1-2 while graduate teachers normally teach in forms 3-6

5.4.5 Books and library

In most schools, there are acute shortages of text books. Newly established public and private schools are worse off in terms of textbooks, reference books and supplementary readings. In addition most of these schools do not have libraries at all (pg 42)

__

Source: Ministry of Education and Vocational Training (2010)

Appendix- II: Some Extracts from Secondary Education Development Program (SEDP)

Main objective:

To enrol more children in secondary schools, retain and ensure that they learn properly

Specific objectives:

· To ensure transition rate from primary to secondary (F.1-4) to 50% in 2010 compared to 21% in 2002

· To ensure the number of students for upper secondary (F.5&6) to 25% of those complete form 4

· To achieve retention of students in the system to acquire requisite secondary education

· To ensure that the education received by students is of high quality and relevant to their daily lives and employment prospects

· To achieve better management and delivery of secondary education through devolution of authority to regions, local authorities, school boards and institutions

Increase access and equity:

· To reduce to reduce the prevailing recurrent cost per student by making better use of teachers and facilities

· Introduce development grants to accelerate the construction of needed schools, classrooms, teachers’ houses and other school infrastructures.

· Expand teachers supply to meet the needs of enrolment expansion

· Reduce school fees by half in day schools to encourage enrolment and retention

· Increase number of pupils from poor families whose cost of education is supplemented by government.

Source: Ministry of Education and Vocational Training (2010)

� Ward is lower level administrative unit in a local authority which lies under a division in an urban set-up, whereas it is equivalent to a parish in a rural sub county.

PAGE
ii

