

Sustaining Literacy Intervention through Tusome Pre-service Teachers Training Component

Mr. Milton Mokkah (Director Teacher Education and ECDE), Dr. Brown Onguko, Francis Njagi, Dr. Jessica Mejia and Salome Ong'ele (4 RTI staff)

Background – Overview of Tusome Project

- Scale up of the PRIMR project (2011-2014)
- MoE project funded by USAID
- For grades 1 − 3
- All SNE schools and units for VI and HI
- Pre-service component for PTTCs, private and public
- Support by 23 youth groups on community and parental involvement
- APBET institutions 1500

Background – Overall Objectives of Tusome

Overall: Improve literacy outcomes for Class 1,2 &3

- 1. Improve teacher capacity for effective delivery
- 2. Improve access to appropriate textbooks and supplementary materials in literacy
- 3. Establish effective and efficient M&E system
- 4. Enhance use of ICT to support education outcomes

Background - Tusome's Experience with Pre-service

A chronological order of PTTCs intervention.

- 2014 (PRIMR) no emphasis on pre-service
- 2015 sensitization package developed & delivered to PTTCs.
- From 2016 onwards Attempts at practicum, lecturers as trainers & writers of Tusome materials
- 2017 Preparations for PTTCs package, expansion of Tusome to PTTCs.
- 2018 Kiswahili and English modules developed.
- 2018 Training of PTTCs principals, deans and lecturers

Purpose of the Study

Theme: quality of learning outcomes

RQ1: How is the implementation of Tusome by the teacher trainees?

RQ2: Is there a difference in implementation between English and Kiswahili languages?

RQ3: Is the implementation of Tusome the same for public and private PTTCs?

RQ4: What factors facilitate effective implementation of Tusome by the teacher trainees?

Research methodology

- Cross sectional study
- Quantitative and qualitative design/mixed methods approach
- Sampling all the public PTTCs conducting TP in term 1, 2019/census (22 PTTCs) and sampled private colleges conducting TP (42 PTTCs)
- Data collection: February March 2019.
- Data collected by use a check-list on tablets through classroom observations, interview guide and document analysis

Research Findings

RQ1: How is the implementation of Tusome by the teacher trainees?

- All college English and Kiswahili tutors were trained private and public.
- all principals and Ditrector of studies were sensitized private and public.
- Implementation was not monitored and not supported by instruction specialists.
- Only about 30% of the teacher trainnes demonstrated competency on early grade literacy.
- 70% of the teacher trainees did not demonstrate competency on early grade literacy

RQ2: Is there a difference in implementation between English and Kiswahili languages?

Subject	Mean		Unadjusted groups – confidence intervals
Kiswahili	2.59	0.082	2.42 - 2.75
English	2.50	0.084	2.33 - 2.67

The table indicates pairwise comparisons of means by language – the take-up rate for implementation of Kiswahili was 2.59 while that for English was 2.5.

RQ2: Is there a difference in implementation between English and Kiswahili languages? – Contrast by language

Subject	Contrast	Std Error	t-value	p> t
Differenc e	-0.09	0.118	-0.77	0.443
between English and Kiswahili				

The table shows that the difference in the means was **0.09**. The *p-value* shows that there was *no statistical significance in the take-up rate by language* (p>0.05).

RQ3: Is there a difference in implementation by College Type (private or public)

Subject	Mean		Unadjusted groups – confidence intervals
Private	2.47	0.080	2.31 - 2.63
Public	2.70	0.080	2.53 - 2.86

The table indicates pairwise comparisons of means by type of college – the take-up rate for implementation in private colleges was 2.47 while that in public colleges was 2.70.

RQ3: Is there a difference in implementation by College Type (private or public)

Subject	Contrast	Std Error	t-value	p> t
Differenc	0.23	0.114	1.97	0.053
e between				
private				
and				
public				
colleges				

The table shows the difference in the means was 0.23. The p-value shows that there was *no statistical* significance in the take-up rate by type of colleges (p>0.05).

RQ4: What factors facilitate effective implementation of Tusome by the teacher trainees?

From the interview results analysis, the following were the key interventions. We list all that related to 100% feedback.

- Availability of T/L materials modules, learner and teacher books
- Trained and skilled tutors.
- Syllabus capture of content on early grade literacy.

Lessons learnt and Policy Implications

- Interview responses point towards importance of early grade literacy at the PTTCs.
- 2. Support to **classroom implementation** may make a difference.
- 3. It is worth implementing a longer period of intervention beyond one semester to measure if impact may exist.
- 4. PTTCs diploma design to consider content on early grade literacy.

