CAMELTA Research Responses (2): Problems and how they are addressed
Written responses received during October 2013 to February 2014 from CAMELTA members in relation to the following questionnaire prompts:

2) What are the major problems you face in your teaching situation - what is problematic and why?

3) Please describe anything you have done to address (some of) the problems in (2) above. Was this successful? Why / Why not?

Respondent 1

The classes are usually too large and therefore difficult to control.

· Learners lack textbooks, so putting exercises on the board all the time is a challenge.

· Many children leave the primary school unable to read and understand.

I have introduced study groups in specific task. Sometimes I photocopy most of the exercisesand ask them to work in groups with each member assigned to a particular set of exercises in the group exercise. Sometimes, I include different tasks for each member of a group and encourage them to finish responding to their individual task before sharing it with other group members. Then I ask the group members to help each other complete their individual tasks or exercises and to make connections between the individual tasks or activities within the group. After this, the whole class discuss the tasks and we see which group had made the most logical connections between the individual tasks/exercises. These methods are quite successful except that I have to continue deeping my hand into my pocket all the time.

Respondent 2

The greatest difficulty I face in my teaching is that most of my students lack basic textbooks. So, teaching skills of reading especially is difficult because often I will have three to five students crowding over a single textbook. Like this, it is difficult to check poor reading habits not to talk of those who cannot read as it is the case with many students in the suburban and rural schools in my country.

To address the issue of the lack of textbooks by learners, I begin each academic year by insisting that the students have the books. I use threatening measures like: I will keep you out of you do not have the text, you will not write the first test, I will not mark your paper, I will not register your mark, etc. each time I voice out this threat I find a few more coming with textbooks. This now brings the issue of parental neglect and irresponsibility. By the end of the first two months of school reopening, of the fifty students in class this frightening measure yields fruits and I can have thirty-five books in class instead of the five I originally started with. I judge this my strategy is successful because, of a bench of two students there often two or one textbook available.

Respondent 3

The greatest problem I faced in my teaching situation is that students lack basic textbooks. Consequently they hardly do home work.

To cope with the situation, I use the following strategies: Assignments are part of annual test grading. Those who lack the textbooks make an effort to beg or buy. Sometimes I write the tasks on the board for them to copy.

The success of these strategies has been good and I look forward to better ways of helping my learners in this domain.

Respondent 4

The major problems faced in my teaching are those of [lack of] textbooks and absenteeism. The students seem not to see any need in getting textbooks and no reason to be regular.

In an attempt to solve the problem of [lack of] textbooks, at the level of forms one and two [UK year 7 & 8], I start by setting a test which requires each student to use their textbooks to do exercises which are taken for their [final] sequence marks. A few are affected by this move such that they get to force their parents to buy their textbooks. Yet the majority do buy the books. They instead feel relaxed the moment the test is going on as if they are losing nothing, making the strategy only partly successful.

Respondent 5

Mengang is a purely French speaking area and most of the students’ escape from English language classes. Again if the syllabus has to be covered even up to 50%, it should be during the first term because most of them stop schooling at the end of February, most of the girls get pregnant during the academic year , the boys abandon school to ride motor bikes etc. the worst problem s that of course books. The mentality of the people of the area is very funny. It is very normal for parent to come to school, attack a male teacher for refusing to fall in love with his daughter, take home assignments are never done etc.

All I do is to advise the students on the advantages of going to school and learning the both languages [French and English]. I tell them the place of the English language in the world. During the bilingualism week, I try to come up with various interesting activities in a bid to encourage them to be interested in the language. I started the English language club and at times I bring in competition in the class where each row competes with the other in class participation. It’s a bit successful; I realize that some students even come to me to remind me of a memorable class I have had with them

Respondent 6

lack of text books; overcrowded classroom; lack of comfortable sitting positions; laziness- not always doing assignments; late coming to class; student/teacher relationship is lacking; most of them can not read.

· Insisting on purchase of text books before coming to class. It has worked only minimally because of poverty

· laziness-punish people who do not do homework. Credit 0.5 mark to those who do it correctly and orderly. Overall assignments and homework count for 5 marks each term, so they do this because of the incentive.

· sound drilling is done at the end of each English class every last 5mins .

· some weak students have been identified and I do remedial with them through many more assignments on sounds

Respondent 7

The main problem I face is that of lack of textbooks on the part of the students. In a class of sixty not up to twenty have the books and so this actually becomes a problem.

Lack of finances to supplement this. As an ECI [a contracted teacher]how will I be able to prepare material for these sixty students? Therefore most reading passages are not actually effective as I need to copy them on the board or improvise but with limited resources it becomes a major problem. Lastly, students of my area are versed with their vernacular in a way that affects their pronunciation negatively.

Some ways that have been used in solving these problems are:

· Using charts to copy the passage on so that no student is left behind because he or she does not have a textbook.

· I teach sounds and word-building and encourage students to move to the front and take the place of the teacher and read the words by pronouncing them correctly while their friends repeat. This has in a way to solve the problem. I also encourage students to communicate using the English language and not their vernacular so often.

Respondent 8

The textbook problem is a major one in the classroom. Learners who don’t have the text especially literature texts always converse in class when an activity is going on.

To remedy this problem, I tell learners that their exams will be on open book test and that those who don’t have a book will sit on one side and will not be able to answer the questions. Reading or listening comprehension passages and test questions are also always taken from the textbook. This makes them to become frightened and force their parents to buy these books.

Respondent 9

No response

Respondent 9

No response

Respondent 10

Problematic situation: Lack of textbooks

Attempted solution: put students into groups. This has been partially successful because the groups are too large for the few books. Hence more emphasis for the students to try and buy copies

Respondent 11

I am still an ECI [temporary contracted teacher] thus financial problems are making my job a hot potato to swallow. So the problems I encounter are: lack of motivation from hierarchy; the English department is understaffed, thus I go to school from Mon to Fri, putting in 28 hours a week for Forms 3, 4, 6, 7[years 9, 10, 12 & 13]. Other problems include lack of textbooks and this is always reflected in the poor result esp for subjects that cannot go without the textbooks (Literature and English language)

As concerns textbooks, I have tried sending the students home to get textbooks to no avail. It would appear there is nothing to be done. So I have decided not to send them out of class any longer but to work with those who have their texts. The parents of my work place rather prefer to spend their money in drinking corn beer and some hot spirit. The students also appear to be helpless for their parents, it would appear, are giving a deaf ear to the importance of getting books for them. The test is open to all but the mark of those without books is always poor. I have also decided to have joint classes like those of English language with the forms 5A+5B to reduce the work load considering the number of hours I have per week. I do this, at least, to have some time for rest; for I cannot work myself to death like Boxer in Animal Farm. The joint classes are not too successful because the students number in the class for a language lesson for these two classes will be getting to a hundred and forty. Thus there is bound to be distracted here and there. But again, I don’t a choice.

Respondent 12

The major problem I face in my teaching situation is that there are some pupils who are always lazy and shy to participate in the lesson.

To solve these problems I have always made sure that my class should be active by creating activities which will make the pupils to participate in the lessons. With this there has been a gradual change with those who are always shy.

Respondent 13

The major problem in my situation is a lack of consensus at the level of the university administration if the course (which is a universitywide course) should be “functional English” or “English for Academic Purpose.” The first will imply general English and second will focus on the students’ subject area. Both are important, so I try to integrate them with vocabulary focused on subject area (e.g. Maths, Physics, Biology). The situation is problematic because inasmuch as students need to upgrade their language competency generally, they should also be able to communicate effectively with regard to their subject matter.

I think I was successful because I drew up the course content based on the four language skills plus grammar and vocabulary; then I use text (vocab) from their fields of study to contextualise whatever we did. For example, in the exposé on the MDGs, the student was required to relate each of the MDG to aspects of Physics. For the first MDG on poverty alleviation, the student said Physics is the backbone in the production of ICT gadgets like phones, computers, TVs, etc this creating jobs and alleviating poverty.

Respondent 14

No response

No response

Respondent 15

The problematic situation is children lack of textbooks to ease reading/teaching

I have frowned on this to parents during PTA meetings but many parents complain of lack of money. Since they are peasants farmers, I forcefully buy textbooks for their children and I do collect food items from them in return and it was successful.

Respondent 16

The major problems faced in the teaching of English language especially is that of lack of textbooks for the pupils to practise reading at home. Secondly, the shortage of trained personnel for a sound foundation of the pupils at the lower level of education. Most of the teachers in the schools are P.T.A [Parents and Teachers’ Association] employed who mainly have the F.S.L.C [end of primary certificate]. All these problems like no textbooks is due to the fact that the parents are poor and ignorant. As of the case of shortage of trained personnel, the educated youths who even have the GCE Ordinary Levels or Advance Levels are not ready to go to G.T.T.C [training college for primary school teachers]. They prefer “fast” money jobs like agriculture or working in companies.

To solve the problems above I sometimes put up some paragraphs or passages on the board for children to copy and take home. Secondly, I put them into reading groups at home and pass round once in a while to check. Concerning the shortage of trained personnel, I contacted the P.T.A who recruited untrained teachers who have only F.S.L.C. To upgrade their skills I had to organise school seminars.

Respondent 17

The major problem I face in my teaching is the manner in which the time table is scheduled at the national level. If real teaching has to be done, one would not heed to follow the time table. For instance, the time table stipulates that one should teach 8 lessons per day. This gives forty lessons per week. This causes teachers to rush over basic concepts. As a consequence, we build an illiterate society, ill-equipped to explore their rich environment.

I have endeavoured during my teaching to make sure that I work at the pace of the learners making sure that they learn a given concept effectively well and can apply it to real life situations. I don’t bother to cover the syllabus; I teach a few key topics in each subject well making sure that the children master the content so that they can use the knowledge and strategies to learn other knowledge even at home.

Respondent 18

My major problems I face in my teaching situation is lack of materials by pupils during lessons like books, even pens and pencils. The worst of these problems is the issue of textbooks. This is because some parents do not yet see the importance of education or can simply not afford the books.

I have sent information through pupils to their parents. It has not yielded required fruits as not half of the population have bought the textbooks up to now.

Respondent 19

The problem I face in teaching is my own pronunciation weaknesses and also the presence of slow learners and fast learners in the same multi-grade class. When a question is asked, only fast learners will fight to answer while slow learners are dormant.

To solve these problems, I ask for help from friends who pronounce the sounds for me and ask me to give remedial classes for slow learners and more work to fast learners. I also use good and attractive lesson aids to get everybody involved. Well some slow learners have picked up while others are still to. Most of them are not assisted at home. What I intended doing is to use a calendar and write the letters of the alphabet, cut them and each day they will form words and make sentences with the words they have formed.

Respondent 20

The lack of textbooks is one of the major concerns for the teaching of English Language and Literature in our schools. I was forced to use unorthodox methods to help my students learn. For instance, trying to photocopy some parts of text just to make material available.

No response
Respondent 21
The problems faced are almost conventional, lack of textbooks, noise making, very lazy students (slow learners). Their attention span in form 2 [UK year 8] is very short and they tend to be noisy.

I begin my class by telling them that if they pay attention at the end of the lesson, 5 minutes to the end, I will tell them a story. They love it well. I tell them good stories. They always pay attention. I can start the lesson with a story and I don’t tell them the end until towards the end of the lesson.

· For classes like Form 3 upward, I dramatise the lesson and make sure they participate fully. I bring situations that are familiar to them and you can get them confirm they get involved in the class.

· Students participation is based on the manner of teaching. Teach the students with a lot of examples. Most of these examples come from them. I also make sure they feel very relaxed to ask questions and I either give answers or their mates propose answers. If they are good, I confirm. If not I can give it back to them as an assignment

· I make sure that my students must take home new knowledge and skills everyday. E.g. new words and meaning, pronunciation of words, information necessary for their capacity building. This is either in literature or English classes.

· In Literature they are made to know that Literature is everywhere. In class, their homes, in church, and we are all characters. So themes are developed from what they know and not what they think is absurd.

· For this reason my problems are limited.

Respondent 22

Large classes and lack of textbooks: it is practically impossible to teach a class of almost 100 students with only 12 students having textbooks. Teachers are not allowed to keep out any student but good results are expected.

I have reported the situation to the principal and the parents are aware, but nobody is buying any books. Parents complain of lack of money. Ministerial texts say nobody is allowed to send any student out of class for not having the prescribed textbooks. Who are the teachers to force water out of a rock?

Respondent 23

One major problem amongst a host of others to teaching/learning is the students’ inability to buy texts especially for literature as one of the key subjects for those offering arts. In fact this year, in a class of seventy three students, only one student had the text Julius Caesar. Just imagine then what the teaching of drama looked like, given that these students were in a remote rural area where there is no electricity for photocopying or even second handed texts that are cheaper in urban towns! It was difficult for them to follow up.

To solve this problem and since I could not purchase the textbooks for the students, I had to buy a video of the play which I watch with the students on five different weeks and they took notes. In fact without my knowledge the students had to negotiate with a local video hall to view the play again before their exams. This really worked because it was easy for us to analyse different episodes in the video and as well as excepts from the text. At the end of the year, 70% of my students passed in the literature exams.

Respondent 24

Large Classes – makes classroom management difficult.During assessments, marking so many scripts is a problem.Taking notes on the multiple intelligences of students is a problem because of their number.

I have tried to teach inclusively, taking into consideration the different needs of students. In my teaching, I include more tasks on role play/group/pairr work. I think this is successful because students feel loved and interact better with the teacher and their peers. The down side of this is the fact thatot so successful because most often some students don’t cooperate.

Respondent 25

Lack of textbooks especially during English lessons. Overcrowded classrooms is another problem and lastly no infrastructure

To solve the problem of lack of textbooks, I make use of cardboard papers to write out texts for reading comprehension exercises. But this is not enough because this cannot be obtained always.

Respondent 26

Large classes with more than 70% of students without textbooks who hardly do assignments. This is encouraged by parents who are hardly ready to comply to the needs of their children.

Give open book test, take some of the assignments as test and always appeal to parents to take their responsibility.

Respondent 27

The problems of lack of textbooks and large class size are prominent in my situation.

The textbooks issue is partially solved through devising short passages and putting them on the board. These passages could be written either by the learners or myself. From such passages I teach reading comprehension, grammar, spelling, sounds and listening. As concerns the class size of 75, they have been put into groups with group leaders and secretaries to take care of each group. I use the group work as part of the learners’ continuous assessment and group leaders make sure that no one is given a mark when he or she did not take part in doing the group work.

Respondent 28

Lack of teaching material and students’ resources like readers, reference materials, as well as their discomfort on hard fixed sitting benches, etc.

I have taken children to outdoor tree shades. While this relieves them if monotony and the class discomfort, it is difficult for the students to make notes and when they have to stand out for long, a different discomfort is begun. Also, precious time is spent in the migration to the new environment; the students also take it as an opportunity to fidget and distract themselves, etc.

Respondent 29

Lack of motivation from the francophone students, who look at English as subject that can only be learned by some heavenly miracle. Lack of didactic material like textbooks, reluctance of students to do homework and large classes.

As a means to solve the problem of lack of motivation my first lesson in all my classes is to focus discussions on the importance of English to a francophone Cameroonian. It has proved successful because the results have ameliorated.

Respondent 30

The main problem is the language. As a teacher of English language to French-speaking students, I find myself repeating the same things without being able to make the students understand. They will either say “Madame on ne comprend pas l’Anglais” or “C’est Dieu que donne l’Anglais.” What is problematic is that I am sometimes forced to translate certain words for them to understand and I don’t think I help them by translating each time.

Some of my translations and summaries have helped some students to understand certain things better. As they say, “Ah! Madame on comprend maintenant”, “Donc c’etait ça?” It has also helped them to feel relaxed in class and to feel free to ask questions.

Respondent 31

Lack of textbooks and electricity in our classrooms for reading and listening activities.

For a successful reading activity in my classrooms, I used to provide students with the reading texts that I photocopied and shared to them previously to be read at home. This method has made my reading activities easier to manage as students come prepared to share their understanding of the texts with others.

Respondent 32

Lack of didactic material such as dictionary and discomfort in some poorly constructed and ill-equipped classrooms

I also tried to ask for materials from my colleagues in order to teach well. Concerning the discomfort of some classrooms, I can’t do anything because the problem isn’t at my level. Some classrooms do not have teacher’s table and others do not have windows. I just try to inform the authorities about the situation that prevails.

Respondent 33

The major problem I face is lack of interest on the part of the students. I happen to teach in a locality where there are gold mines and most students prefer going to mine gold instead of going to school. They come to school for formality ad look English as not very vital for their future. I also face some difficulties in large classes especially in classroom management. Another difficulty which is most common is lack of text books and research materials for teachers. Above all these, what is really problematic is that of lack of English teachers. I am the only trained teacher and with the bulk of work, it becomes difficult for me to carry out effective teaching.

I have tried to address the issue to the principal and regional inspectors to no avail especially with the problem of lack of teachers. With regard to problem of large classes I think the peer work method is effective though only to an extent.

Respondent 34
I face the problem of teaching some lessons given that we are dealing with French speaking Cameroonians who speak English rarely. They have the tendency of speaking French during English classes even when they have been punished for that. Some classes do not have text books and being an ECI and I can’t solve this problem. Most of the students don’t have the prescribed textbook

I discourage students from speaking French during English lesson.

Respondent 35
No syllabus available for some levels in the school, which makes the execution and monitoring process challenging and difficult. Absence of textbooks in examination classes …. Lack of interest and comprehension of the English language

No response

Respondent 36

Parents insisting to register under age kids or pupils, for example pupils who are admitted into classes above their reasoning capacity. Pupils who are recalcitrant abusive, disrespect the teacher. Especially transfer cases that are kids coming from other school.

I take follow up classes with underage kids, but it did not really work because these children have not attained that stage of development or growth. Pedagogically, we are asked not to beat up a child but to use other punishments like, I will not give you food during break, you will not go out to play your friends are going out.

Respondent 37
Kids who do not do their home work. This is problematic in that it makes the learner to be limited only to the classroom teaching and he/she turns onto play back at home instead of refreshing the memory on what has been done for the day.

For kids who do not do their homework I always call the attention of their parents, to tell them the importance of home work

Respondent 38
The problem I faced is not really much. I faced problems like the children not really understanding in spelling, including their writing.

Concerning spelling, they know the vowel sounds and consonants. I do spelling and mental drill every morning with them. Concerning handwriting I make sure they use the red and blue line very well that of a child makes a mistake by not writing well I will ask him or her to rewrite and so they do improve

Respondent 39
My major problem is overcrowded classroom for a class with a ratio of 42:1 and with the ages mentioned above is a very big problem because as a human that I am equal attention is hardly given to all the kids during any particular lesson due to the population and as such teaching and learning is not really effective.

Since the school in question is a big school that has A, B and C classes, I suggested that a d class should be created but it was not successful because there was no more space to create another class and as such as the teachers suffers the consequences. Another idea was to employ two teachers in a class because a class of that magnitude is already a double class and can’t possibly be handled by a single teacher.

Respondent 40
Some students do not have text books and they complaint their parents cannot buy. There are too many students on one desk and this disturbs and distorts their writing. Students come late to school and this makes me to repeat some of the lessons already taught.

In form four students used their text books to answer questions for the first sequence test. Those who did not have did not write. Students who come late always stand in front of the class facing the door behind. Students who did not write the test came the next day with text books and their own test was given. Late coming has also reduced because students fear from missing classes.

Respondent 41
The major problems I face are: the pupils cannot read and spell words correctly. The problematic situation is that after learning in school back at home some parents do not assist their kids in speaking good English. Some eve go ahead to write in their children books. Thereby giving a low spirit to their kids and by the end of the day nothing is gained.

For the problem of reading that is pronunciation of words, I as a teacher use letter cards and word cards to teach the pupils during lessons. I also give them home work on sounds and words building to take home and practice. I was successful to an extent in that those pupils who are present in school everyday do repetition before our next lesson. Not also successful to an extent in that some pupils are not regular in school so by the time they come back, they have forgotten what was taught.

Respondent 42
Large classes. The smallest of my class is sixty students and I cannot teach with the CBA effectively as I need to have contact with each students. Lack of textbooks. Irregularity. My learners are always absent because of lack of school fees, books, uniforms or they are helping parents in the farm.

I have learnt to teach without textbooks. We generate our own text and use them for more than one purpose. I realize it helps to generate many other lessons. It also promotes creativity.

Respondent 43
The major problem I face in teaching is managing students in class who are older than myself or of the same age group. Some students who are taller than me turn to feel so big to sit in a class I teach. I have also had the problem of children shying away from class/lecture.

As a teacher, I called up the students and counselled them. It went successful because after the talk with these students they began attaining all their classes and they as well gave me all the respect.

Respondent 44
It is difficult for the literature students to concentrates and follows up because they have no text books. And for lower sixth English the students find it strange and excited, especially with spoken English so at times it is difficult to calm down their excitement and continue the class.

I have encouraged literature students to buy their text ad to try to move closer to those who have the text. For lower sixth English I tried to make them see English as one of their subjects and not as an abstract something. And to get use to change. For change, they say is the only constant thing.

Respondent 45
Lack of text books. Parents don’t want to buy books. My school is a private school and parents cannot afford school fees and books my students even the ones in form five are always absent. They are either driven from school fees or they just go them to the farm. Many girls get pregnant and leave school.

The school had a meeting with form five parents ad I preached to them about the importance of textbooks and attendance and they have improved. I personally preach to the girls about the importance of education we have a girl corner in school now

Respondent 46
The major problem I face is the unwillingness of learners to do their homework. Consequently checking homework takes a lot of time that one ought to have covered a substantial part of the lesson.

Well, checking and punishing has yielded some fruits though not to a greater extend.

Respondent 47
Pupils are very slow to understand. Forget quickly, cannot pronounce the letters and sounds of the alphabet. Slow in writing. Sentence construction.

Like in the first problem. I make sure I use colourful pictures, charts stories and real objects. Yes it was successful because from the colourful charts or real objects pupils were able to answer questions on the topic in question and with the problem of forgetfulness I make sure repeat over and over whatever thing I have taught. In the case of inability to pronounce, every morning before lessons we recite the letters of the alphabet and their sounds.

Respondent 48
Lack of basic textbooks and workbook by pupils. Lack of writing materials by pupil’s exercise books and pencils.

Sending notes to parents. Telling the children daily to remind their parents. All of these succeeded because their parents could not rest with pressure from their children.

Respondent 49
The problem of sounds and word building. This is because most of the pupils did not have a good foundation in sounds. Some of them were taught the letters of the alphabet and not the sounds. Children not having all the necessary materials needed some children are also underage which makes understanding difficult.

Those with this problem are asked to bring 20 leave exercise book to use for follow up activities, We have started with the sounds of the alphabet and identifying them. To an extent it is successful because some of them can now sound and identify the different sounds of writing materials I have sent a note to all the parents and they are responding.

Respondent 50
The major problems I faced were class room management, classrooms that are too populated, some teaching methods and the noise makers and inattentiveness. It was a problem because when the class room is too populated; many pupils will not really concentrate especially the back benchers. Many of them will be disturbing or doing something else thus losing attention in class leading to failure.

Firstly, I make the classroom to be lively, at times I ask them to sing some short or common songs for relaxation. Secondly I will tell them that if anybody pays attention in class when the teacher is teaching he/she is going to pass well and I will also give the pupils a gift such as pen, pencils, ruler book to be using. With this they will be attentive in order to receive the gift promised

Respondent 51
Lack of textbooks. Some say their parents are unable to buy. Some students do not do assignments and even to read is a problem. Thus this makes them passive.

I asked them to bring their money for me to buy the books for them but it was unsuccessful. I even threaten to sent them out still just few bought the books. I know what I am doing is that when I give an assignment the person who does it and is bold to explain gets a plus.

Respondent 52
Health, age, finance, textbooks provision. Some of the mentioned above affects the learning process of the child. This is because so many parents fail to do their responsibilities. This pushes the teacher to many complex decisions.

Some children live their homes without food. This is because parents abandon their children very early and go to work. The teacher has no choice. Because he wants the child to learn he must devise a means so that the child learns something. The teacher has to create time to enable the children without school materials to meet up then he has to follow up

Respondent 53
The students do not buy text books. The students do not read, don’t copy notes. Some are irregular. What is problematic: the ages of the learners adult 30-35, 15-17, 18-22. This is problematic because the adults range (parents) because they are completely blank since there have never been to school before and by their sizes, ages they dash straight to form three to match the learning pace with their children is really slow.

I draw most of the times I want to teach e.g. nouns. I draw objects or brig calendars to class. This is for common nouns, then for proper nouns, I ask them e.g. a cup and a human being, which is important? All will respond a human being. I now go to the idea of proper nouns, and its importance, and then since most of them are different I introduce the difference in pronouns, masculine / feminine, him /her. Sometimes I explain in pidgin, code switch and back. With this approach they develop much interest in learning and even call when I don’t have classes with them.

Respondent 54
Some parents do not buy textbooks for their children. When an exercise is given from the textbooks many students do not do them. Some of the textbooks do not have they teacher’s guide.

In a situation where the students have to use the textbooks those who don’t have are allowed to move to meet other students who have so that they can work together as a group. For listening tasks I usually improvise by using other texts related to the lesson since the teacher’s guide is not available.

Respondent 55
Lack of text books. Most students’ do not have textbooks. So are unable to do their homework. Most students are unable to read. They don’t even make efforts

I asked the students to ask their parent to buy their text books but they didn’t. This struggle wasn’t successful because the school administration has not done much to see that these students get their text books bought.

Respondent 56

Students do not have text books. The few that have the readers do not have work books. Students do not like doing their assignments. I find the above mentioned points problematic because lack of text books makes the atmosphere to be rowdy and most of the times the excuse of not doing assignment is due to lack of textbooks. Most of the times assignments have to be copied on the board because not everyone has a work book.

I tried diving the class into those with text books on one side of the class and those without on the other side. This was not successful because students without the text serve as a source of noise to the class. Those who do not do their assignments are punished. This has gone a long way to be helpful because they are always afraid of punishment.

Respondent 57
The problems that I face are so bad. I enter a class to teach only one or two students are having a reader out of 50-60 students in class. Most of them have embraced pidgin and so are very poor in their expression and writing. For example, you will find a form one student who cannot spell night

Like the problem of pidgin speaking I have instructed the prefect in class to write the names of those speaking pidgin in class and those whose names aren’t among will be given a score of two in the test. And for those with readers (text book) two marks are given to them during a test. I will draw reading comprehension from the reader, if you don’t have it you just sit on your desk and have zero with this I think is going to work.

Respondent 58
Large class number 90-100 students because of this group work is noisy. Difficulties in correcting writing exercises. Lack of textbooks makes reading lessons difficult. Home work is not done.

Using material from other source apart from textbook school photocopies for students. Asking students to share their textbooks with those who do not have. Dividing students into permanent groups so that group work becomes normal.

Respondent 59
Lack of text books from learners. It makes them unable to participate effectively in class and they are not able to do their homework.

I insist students own personal copies of text books. Give homework constantly and exercises in class so that the learners will not be idle. Thus those without text books are motivated to buy in order to partake in class.

Respondent 60
The major problem is the large size of classrooms too many students that it becomes difficult to even move round. Students do not have the prescribed texts and so do not do assignments. Those at the back hardly take part in the lesson but make noise throughout.

I tried to group the students but the class becomes more rowdy since we had less than six books in a class of more than 100 students (form five) I also encouraged them to buy the workbook to facilitate listening comprehension exercise since the workbook has he questions. The students are still not willing to buy it.

Respondent 61
The inability to tell students to read a paragraph in the course book and answer the questions. Three quarter of the class lack the books and thus the lesson does not flow because all can’t embark on the exercise at the same time.

The lesson was successful because I copied the passage on the board the day before the exercise and told them to copy and bring to class the following period. They brought and from there we were able to: a) say what the passage was about, b) sort or identify the nouns and types from the passage, c) identify and write down verbs and types. D) Identify and write down adjectives-descriptive, comparative.

Respondent 62
The extra large sizes of the class e.g. one of my form five classes contain about 200 students and lower sixth , about 250. The size of the classes hinders me from correcting homework and also asses the problems of students. Lack of text books. Most students are unable to purchase text books on literature which serves as guide to ease their understanding.

As far as textbooks are concerned, I still encourage the students and at times even threaten to send them out of class which I never do / if they don’t get these books. Talking about the extra-large classes, I try as much as possible to give the best I can.

Respondent 63
The problem of lack of text books. Out of a class of 100 students not up to 15 own English readers and less than 40 students own the literature text. This makes the work tedious. Slow class participation owning to the new pedagogic approach (NPA). This is because of the level of the English language attainment. That is the students cannot speak English so, they refuse to talk in class or participates in lessons. Also the problem of time constraint. Because the students do not participate, the teacher talks alone and then before they write something time is up. So, less is done.

To solve the problem of lack of text books, the teacher asks students to read aloud in class and appoints students to explain while she provides a concrete explanation and asks questions to test student’s ability to listen and provide proper answers. To solve the second problem, the teacher encourages students. To say whatever and their English is corrected even their sentences are rephrased. Most at times their attentions are drawn to parts of speech, fundamentals of grammar like tenses. Past present and continuous tenses etc. assignments are given to cause the students to read constantly and prepare before class so that the class can move smoothly. All these measures seem to be successful.

Respondent 64
Student’s inability to spell and read correctly. It holds back the teaching and learning process. The learners are actually slow. Most of the students lack the foundational or basic knowledge especially in literature, especially at the senior secondary that is form four and five.

With respect to the problems of basic knowledge when I discovered it I actually had to give the basic knowledge. I produce had-out for the form five. Yes it was successfully because when I came to class I realize a level of understanding different from the previous classes.

Respondent 65
Behavioural problems from the students indecent attitudes like disturbance, noise making, poor sentence structure, wrong use of the capital letter, lower and upper case letters.

As to the problem of disturbing during the lesson, I swap the seats of such students. Also, as concerns poor sentence structure, wrong use of lower case and upper case letters, emphasis has been made. All these measures have been successful to an extent.

Respondent 66
I face the problem of students who cannot read and write well. In form two so it is very difficult for them to pass their test because they cannot spell well whereas they can answer these questions orally. Another major problem I faced is with slow learner, students who are in form four and cannot identify and recognize simile and metaphor as examples of figures of speech.

It’s a solution I tried to read the questions for them in class before writing their test or exams. I equally encourage them to learn how to spell in order that they will be able to read.

Respondent 67
I once face a problem when I was teaching essay writing, I gave a take home assignment and the students instead expressed her love for me. I handled it tactfully by advising her and elaborating on the dangerous consequences on that and she followed.

The problem enumerated above was handled with tact and care and I strongly believe that the fellow in question will never attempt on that again. I advised her that lust on a teacher is a very dangerous issue.

Respondent 68
Students do not have the prescribed textbooks and so it makes teaching difficult especially when it comes to reading comprehension and literature. It is therefore difficult for instance to do a reading comprehension exercise without the passage in front of the students, the same applies to literature as those who do not have text will not follow the lesson and may be tempted to disturb the lesson,. Students do not like to do assignments. It is problematic because assignments are following up of class work. The students can only internalize what has been taught by doing the assignment.

Far the textbook issue, I tried to shear the class into two that is those who have and those who do not have the said texts. I concentrate only on those who had. The following day, the number of copies multiplied as they could beg from mates of other streams. Those who do assignments are rewarded with marks. By so doing the other students are spurred to work n order to earn marks as well.

Respondent 69
Lack of textbooks for students who have money to buy. Students don’t make any effort to get textbooks when available. Failure to teach/ talk on how to teach English language to technical school students in seminars/workshops such as this. The English language level of students in technical school is so low thereby stressing the teachers.

Stating it in this questionnaire should be one amongst many appeals; not all cases are often handled /solved. The third problem I listed above has not been considered till date.

Respondent 70
Lack of textbooks by students. Late coming to school/class. Noise making. Students do not do assignments at home. They fail to read at home.

Open book tests. Light punishment like picking dirt before entering the class. Calling the names of perpetual noise makers. Counselling them and making them to see that their future lies in their own hands. Open book test method was successful as no two students were allowed to share a book. At the end of the test, I realized that almost three quarters of the class bought the text book and about one quarter begged books from other classes.

Respondent 71
Students lack textbooks/other related does. Students hardly read, not to talk of out of class reading. Students lack where to have materials to read- absence of libraries. Students like their parents lack the interest in education. Students are irregular to school/ not alert.

Persuading parents/students to be education conscious. Committed parents/students to always pay fees buy books as school begins. Have asked them to pair up and buy major text/work in groups for global success. Have risk collecting poorly for some second hand books or photocopy materials…not successful-purchase of that not education conscious here.

Respondent 72
My key problem is that children can talk but unable to write. How can a child in a secondary school be unable to spell her personal name e.g. nkeng-kgnen. By implication students know the letters that form their names but do not know where to place them. In fact they don’t care about consonant. Poor had writing to verb tense misuse cluster.

I struggle to teach consonant cluster and even the English alphabet, I also struggle to handle irregular verbs whenever I come across one. As to poor hand writing, I consult individual students and teach them writing.e.eg. Upper reach/middle/lower reach letters. There is some improvement but those who had a very poor foundation are struggling.

Respondent 73
The major problems aced include the lack of text books and overcrowded classrooms. About three quarters of the class have no readers. This makes it difficult for reading lessons to be successful as expected. The high enrolment per class makes supervision and correction of individual work difficult.

With regard to large classroom, high enrolment, I gave some assignments and exercise in groups. This reduces the number of scripts to mark.

Respondent 74
Students hardly participate in class because most of them do not have textbooks and those who have cannot read. Also students do not participate in class because they do no know how to construct sentences in English language and they are shy to make mistakes because their friends will laugh at them. Those who can mage to participate speak a language which is neither English nor French.

Students are not allowed to speak pidgin in class. When they do they are immediately corrected and asked to either repeat the correction orally or by writing it in a book meant for that purpose. Students who don’t have textbooks are forced to it with those who have in class. Also those who do not have textbooks are always asked questions from the text especially in home work so that they are forced to own a copy. This was successful because many students now own copies of readers

Respondent 75
The problem of overcrowded classroom. The problem of course books not being available for students. The short comings cause difficulties in aspects such as reading ad evaluative exercise.

Group work is highly encouraged to combat the problem of lack of text books. However, it is quite encouraging. But with overcrowded classrooms, it only limits us to class control because there is little or nothing we can do.

Respondent 76
The major problem is lack of direct contact within dividable students thereby not being able to identify their unique problems. When there are to copy from the board some do not have enough space to place their exercise books.

I have decided to divide the class into groups to teens that during a class each group has a turn to answer question. I also asked them to discuss their problems together following these groups ad was interesting that in most of the groups at least five students were unable to read well, spell more than three letters word. I now dwelled on spelling and reading every lesson there is success.

Respondent 77
Means of transportation, lack of good drinking water, poorly prepared food, no electricity no library, parents don’t provide children with basic needs like text books. Students speak a lot of pidgin. Hate to use the official language, poor had writing. The most painful is that of text books. This problem is like canter warm. The students speak pidgin so often because they can’t read. Most often in literature classes’ students sleep. This issue makes teaching and learning difficult.

To redress this issue of no text books I promised those who have copies of Julius Caesar a plus two mark after each test. For the form four and five. This method was successful in my form four and five classes. Students gave me money to buy the texts in town. At least ¾ are in possession of the GCE texts. For those who speak pidgin in class during my lessons, I asked them to copy a sentence on a page or sit in front of the class. Students with bad hard writing I asked them to buy a writing book and I

Respondent 78
Most students don’t have books. When an assignment is given, most of them don’t do it because they don’t have the text. Even though I give them some light punishment, there is no change. The students prefer speaking pidgin language while they are alone. They speak English only when there is a teacher beside them.

I organized class meeting with the parents telling them the importance of text books s to their children. I even threatened that their children will not write test without especially the English readers and workbook. Students who speak pidgin on campus will be call up during morning devotions and will be disgraced. The language prefects I each class writes their names and submit to me. It was successful because 70% of the students now own their own readers and the speaking of pidgin language have reduced.

Respondent 79
The major problems I face are large classroom and lack of text books by the students. It is difficult to maintain good classroom management in a large classroom. It is also very difficult to teach listening comprehension when students do not have the text book. I am always force to write the pre-listening. While listening and pro-listening activities on the chalk board.

The first thing I have done is dividing my class into groups. These groups have their president who gives me feedback on the group activities. I also give group evaluation. I sometimes print reading exercises and give the various groups to work with since they do not have text books.

Respondent 80
The major problems I have in my teaching situation are the problem of text books. Many students do not have text books so are even unable to read and do assignments at home. Literature needs a lot of reading and it is very difficult to work with them.

I have tried to pair up the students. Those who have books with those who do not have the books. This can only be successful in class but out of class it is not successful. This is because they cannot do assignment back at home because they don’t have the books.

Respondent 81
There is usually no textbook or only one or two in the whole class. The benches are equally very few in the classroom thus making seating difficult to students. The payment of fees is usually very late as a result most students are always driven from the classes when important things are taught.

For textbooks, we took a major decision that student’s should registered only after they have book the essential textbooks in school. This was not very successful owing to the fact that the minister ordered that fees should be paid only at the beginning of the school year. As to school fees, parents were warned during the last P.T.A meeting and a good number are paying now. Notwithstanding some people who have made it a habit still persist.

Respondent 82
I head a lay private school. I am the only teacher who has stayed in the school right into a second year; the English teachers keep coming and going for the following reasons: the work load is too heavy. They teach at least 24 periods a week 9day/evening). The salaries are too low. (28.000 FRS for a degree holder). I teach 21 periods and as the principal. The main problem is the number of teachers to teach in the school and the salaries they will take, my proprietors are so profit making oriented that they don’t see these needs.

At the moment I focus my attention wholly on the examination class so that the teachers can come and go only in the lower classes. I succeed in getting good G/C.E. results for my school but teaching in lower classes is still a problem.

Respondent 83
Peer supervision is good. They see it as pomposity and are not free to express their doubt and contributions directly but go behind to testify they were challenged. The students are sometimes demotivating with a lot of nonchalance since the administration is not very ready to collaborate with the teachers from irregularity and punctuality in lessons. The administration sometimes is tired after punishing some students for a while they become lax to try your best.

I sit in classes and try to share strength and weaknesses politely and to highlight the significance of certain actions during lessons. However, some teachers still consider this as being pompous. Absentees’ students and late comers- I warm them several times and constantly counsel them though many prefer to completely abstain from classes. When I inform the administration, the answer is making your lesson interesting. I am de-motivated because I always try to make my lessons interesting. If 75 students are in class and 30 are most regular at least 26 will pass the GCE. And the most irregular will always fail. I fell frustrated.

Respondent 84
In literature, students are unable to identify devices when asked to, even after having lectures about them and different meanings of them. This is because they were not introduced to some of them from form one. In English language, students are unable to spell and hence construct good sentences. This is because some of them cannot even say the (a,b,c) correctly.

Those of spelling problem, I ask them if they could say the (a,b,c) an they honestly refused. With this, I started by teaching them the (a,b,c) and this succeed because they improved on spelling hence sentence construction. This succeeds because of the constant exercises I always give to them.

Respondent 85
It is a newly created school, and it is in an area where the main language is ‘oron’ a Nigerian language. The main problem is to get students to drop their mother tongue and speak English. There is also the lack of basic reading materials like short books to encourage the reading and speaking culture.

I have made it a habit that I encourage those who speak English even though not correct with gifts and call them my friends hence making the others to try in order to become my friend. It has been successful to an extent.

Respondent 86
Lack of text books by students because their parents fail to buy them. Others who have lack the reading culture thus find it boring to read textbooks

I decided to give them group assignment in order for those who do not have text be privileged to share with those who have.

Respondent 87
Students have no textbooks. They easily get excited and make noise at each light hearted comment.

Students share textbooks, it was not very successful because sharing means discussing with people and catching up on what they left un-discussed at home.

Respondent 88
The problem of congestion and distraction during lessons. As many students without textbooks move to meet those with textbooks especially in the English literature class

I asked students not to share their textbooks with others, and this has gone a long way to solving the problem because many students don’t have their individual textbooks.

Respondent 89
The students don’t have textbooks. They cannot read. I have to copy everything on the chalkboard that is the exercises and assignments for them to copy. It is strenuous at times.

At times when I have money, a photocopy the assignments and distribute to them. This use to be successful because everybody will have a copy and it will be easy to asses them.

Respondent 90
Most students do not possess the text reader. Students don’t do their homework. Most students can’t read. Most students cannot write about their personal experience and most students prefer Pidgin English to Standard English.

Asked students to borrow books magazines, novels and read. Asked students to do a lot of practice-spoken and written. Advised principal to enrich the school library apply for books to NGO, the council library.

Respondent 91
Lack of interest on the part of the learners. Lack of prescribed working document. In adequate number of teachers as per subject. XXX [Name of village in which school is located] is a locality inhabited by mostly Nigerians whose major occupation is farming, who do not really see a need for education. Parents like their children do not have time for school which to them should be a waste of time and recourses. This is because they prefer being in the palm bushes or of the mills.

Sincerely, at the moment, I can only go through the principal to talk to the parents to leave their children school and provide the need materials for learning. Advice is also given in class to try to awaken the interest of the young learners.

Respondent 92
The first problem is that of the largeness of classroom as large as 238. Students do not have comfortable seats and even the space for the teacher to circulate in class is small or not even available. Another problem is that of text books. It is difficult to treat reading comprehension, directed writing and a drama text. Another problem is when evaluating the students. Considering the largeness of the classroom, five streams and taking English and literature, marking becomes difficult. Teachers are stressed up because the teachers are few. The problem of marking G.C.E. too is there, teacher with at least six years’ experience are dropped while E.C.I. are invited to mark and some other old teachers have never been invited.

As concerns the problem of largeness of classroom, we merely manage the way we can because there is nothing to do about it since it concerns the administration. For the problem of text books, the first weeks of school I took down the names of students who had the text and shared the class into two. Those who had the text sat in front of the class and those who had not sat behind and each day when a student brought his/her text, the name was added to the list. So presently, at least each desk has a text in my class. With the problem of evaluation students, we are still pleading with the administration to bring more part time teachers to ease our work. For the problem of G.C.E. marking, teachers in the classrooms should be invited and if markers are to be dropped, those with about twenty years’ experience should be dropped not markers with five or six years. This actually demoralizes teachers and affects their attitude towards teaching.

Respondent 93
The main problem area is the teaching of reading comprehension. It is very difficult to dwell on that area because, by the time you set the goals and ask them to read for specific information, they will instead use the time to discuss with their friends. There is also the lack of textbooks which poses these difficulties.

I introduced the method of rewarding those of them who do the assigned tasks and also those who have the course books.

Respondent 94
The main problem is that some of the pupils are not serious as well as being attentive in class and they also speak a lot of Pidgin English in class. As a result of that it is a problem because they cannot speak as well as construct good statement in English.

Concerning the problem of Pidgin English I have tried to upgrade them by explaining to them how to use the various tenses. Also the problem of not being attentive in class has also been solve as at the beginning of each lesson I first of all captivate learners interest by singing, dancing, presenting of attractive and colourful pictures and flowers. As all those has been done all east there is a big change.

Respondent 95
Language barrier, students being unable to express themselves. Classroom management, especially for very big classes

For language barrier I make sure that the students who hardly speak in class answer questions each day I get to class. I encourage dialogue practice and reading cloud. It has really been a success. Most students hate when their marks are deducted, this is what I usually scare them with and this strategy has really been successfully.

Respondent 96
Toileting, the pupils disturb a lot during the morning period. Lack of text books, it is difficult to really give them home work. But the rest who have the text book we really work both in school and alongside with them at home.

I have sent messages to the parents to make sure the train their children on toileting in the morning. Majority of the pupils have their textbooks.

Respondent 97
The problem of teaching grammar and vocabulary. The pupils do not know the different tenses. The problem of essay and compositing writing. Some pupils cannot spell or construct sentences and also do not always follow the procedure of composition writing.

I have bought them the different tenses and how we can form them when constructing sentences. Also, we have been doing a lot of exercises in grammar and vocabulary ad essay writing so that the pupils can master the techniques in them. In addition I have been drilling the pupils in dictation to increase their spelling skill.

Respondent 98
I face the problem of reading, writing and spelling. Reason being that the foundation of the child at the nursery level was not properly handled especially on sound and words building and sounds of the alphabet. Moreover, few of them are being followed up at home after school hours.

I send a note to the parents concern and gave them some advice on how to contribute to the success of their children. Also I made a habit of reciting with them the sounds of the alphabet and do some spelling drills every morning. It was successful with some but not with everyone. Though I am still trying, I advise the parents to look for a private teacher to handle that.

Respondent 99
The problem of reading, spelling problem, identification of sounds of the letters of the alphabet. Sounding of the letters of the alphabet. The problem of concentration in class. The problem of understanding.

For the problem of reading, spelling, identification of the sounds and sounding of the letters. I have used a chart bearing the letters of the alphabet. To teach them the sounds and on how to pronounce them. I also used sound and word building method which will enable them to read and spell correctly. With this I believe it will go a long way to remedy this situation. Other flash cards, worded cards.

Respondent 100
The essence of good handwriting is being neglected today. It is usually an uphill task reading what students write in their books ad answer sheets. Basic principles binding the teaching of the language from the lower classes are being flaunted these days. The option of punctuations and prepositioning are relegated to the back ground. The burden is very heavy on some of us teaching examination classes, who have to grapple with the weak initiation base of students in the language. The foundation is very weak.

I have had to retake writing classes with my students just like in the primary school. It is yielding some positive results. I have resorted to re-teaching the fundamental basic of the language; the notions of phrases and sentences in order to until in them the notions of praises and sentences I order to until in them the notion of punctuations. Well, so far so good or encouraging response from the students. As regards the cases with a poor background as regards initiation into the language, it has been and is still a very tedious task brings them up to the level of those with a more acceptable base.

Respondent 101
Lack of textbook, lack of didactic materials, lack of chart, lack of real objects. Without these items, lesson become very difficult for pupils to understand the lesson

I draw chart to easy teaching. For textbook I photocopy the passage and give to the children. For real object I try my best to get some of them.

Respondent 102
The major problem is that of writing materials and text books. Some come to school without pencils and readers ad also exercise books.

I have struggled to send notes to parents to buy children the basic school needs and some have responded positively. But some are still complaining that they don’t have money to buy text books.

Respondent 103
The major problems I faced in teaching are the fact that the pupils do not have text books they do not dress well to school. Without the text books teaching and learning is a problem.

I tried to photocopy some of the passages at times. It is successful but costly to me.

Respondent 104
The first problem is that parents refused to come when you call them for a meeting. The number of exercise books are not ought, you find a child writing all the subjects in one exercise book. Then the most discouraging no readers and workbooks. Etc.

I feel for the pupils, so sometimes I copy the exercise or lesson on the chalkboard and we read together. I tell them that, I will punish them and drive for not having readers. For now about five pupils have readers four with workbooks.

Respondent 105
There are so many problems as teaching is concerned. Lack of textbooks parent’s do not want to buy. Lack of teaching aids from the government to make the job more enjoyable. Pidgin is mostly used. Misused of English words in the content of in a proper way.

I have done nothing as there is no body to listen to the teacher’s cries. Parents were invited for P.T.A. meeting only few attended.

Respondent 106
Teachers lack necessary teaching learning materials and the parents don’t cooperate

We always organize a P.T.A. meeting in order to see into the matter of parents, pupils and teachers relationships.

Respondent 107
Lack of text books by teacher and pupils. Lack of instructional material to better explain certain concept. The use of inappropriate teaching.

I have use teaching aids when teaching I have use suitable teaching method.

Respondent 108
The major problem I face is that of readers when I was teaching that lesson not everybody was have a reader to follow up the teaching, so many of them where not concentrating to the lesson so that was a very big problem.

Invited the parents of the pupils to come let talk, so when they came I told them about the problem of reader and how it is bring problems in class. So some of them saw reason with me and bought readers for their children. And from that time my English lesson was always moving successful.

Respondent 109
Lack of textbooks for pupils on sound and word building because at times when I treat a sound, I will like that we do the exercise together with pupils in class, but just few are having this textbooks

I have been sending notes for parents to buy these textbooks and some have been responding positively.

Respondent 110
Due to the nature of the slow learners, at time teaching becomes very slow because you must wait for them and at the same time more work is being given to those who are fast, making class activities very slow.

At times I organized catch up classes during bring for those who are slow and explain to them gradually the lesson being taught.

Respondent 111
Lack of textbooks

No Response
Respondent 112
My major problem I faced will be that pupils are to slow to copy and do exercise taking longer time required.

I usually give short exercise for pupils to do

Respondent 113
I think the major hands on some teaching aids now and it was ok for other lessons. Textbooks are not enough just few for now.

Respondent 114
Not all pupils have the required textbooks. Marking teaching and learning process very slow.

What I have done so far is to invite parents and discuss with them they have shown some positive movement, because some have bought?

Respondent 115
In my teaching situation, I faced the problem of inadequate school needs like lack of exercise books, lack of textbooks lack of pencils and lack of correct shoes.

I have tried to invite their parents and talk to them verbally. It was successful because they have scored some success in the domain of texts books improvement in the domain of exercise books and majority could have pencils to write in class.

Respondent 116
The major problems I face in my teaching situation are the lack of didactic materials. Lack of text books by the pupils. Overcrowding in class at time also helps to render the teaching situation ineffective. The major problem also is that most parents cannot even afford a single text book for their children. This is also because some parents are negligent about their children education. Lack of text books also reins the pupil’s academic performance.

P.T.A. meetings have been held and we the teachers tried by all possible mean to redress the situation. But is only that at time only three to five parents would attend. The problems have not be successful or solve since there is no effective parents and teachers relationship. Many pupils still come to school without any text books and insufficient writing books.

Respondent 117
Parents don’t always co-operate with the teachers. Don’t also lack the necessary material ad text books.

We have called a meeting with the parents and to make them see the needs to provide books for their children

Respondent 118
Major problems include: the absence of textbook required text books. Parents of pupils in government school deliberately don’t buy textbooks. To them primary education is free. Pidgin is most frequently used. This brings a distortion and a misuse of words in their proper context. It is often said which kind of drink. I think it is right to say which brand of drink. Pronunciation is also a problem. This is because most teachers teach wrong pronunciation especially words with ‘o’ and ‘u’ sounds

Parents were invited by the class teachers to discuss the issue of textbooks. Out of forty eight kids, ten parents came. Pidgin is becoming part of our discussion language today. All efforts made to discourage pidgin does not work because even our media have excerpts in pidgin. Pronunciation of words is a big blow to the teaching of English. With more than 250 tribes in Cameroon, our mother tongue influences our pronunciation.

Respondent 119
The lack of writing materials, lack of parental follow up, special need children being mixed with others.

I have been inviting parents several meetings telling them to buy their children’ school needs. I have also been advising parents to follow up their children at home. I have put children with hearing and seeing problems in front of the classroom. I give more writing exercises to pupils with writing problems.

Respondent 120
The first problem is that of lack of interest on the part of learners particularly in semi-urban area like ours. The other problem is that a majority do not have a reading background considering the activities of the area and community they are familiar with.

I have done a good job at counselling and I have also asked and pleaded with colleague to do some. I believe there is a considerable amount of improvement and that is positive.

Respondent 121
Students do not know how to spell; others do not know how to arrange their notes. It is a problem because they cannot produce good essay and even to express themselves.

Well I have tried to give spelling test in class and also when am marking I do correct the spelling by giving them the right spelling by the side of their test paper. The output of this is that some students when they go back home they do not try to re-do the spellings all over. So the situation of reading very well and spellings is gradually taken its shape.

Respondent 122
Students do not master the demands of literature in form five. Poor expression, cannot say what is effective about a device.

I succeeded in instilling in the students the ability to identify the effectiveness of the device, here I defined effect and gave an example of a person who witnessed a child begging for food in a very pathetic manner. The impact of this act can be felt by anyone who understands what hunger can do to a human soul. Thus, they were able to relate it to pathos/pity. You also feel for what you are able or already have.

Respondent 123
Teaching subjects like English and literature, requires maximum cooperation from the students and since there are prescribe texts for these subjects, students are supposed to have them so as to facilitate the teaching learning process but because students don’t have these text books, it becomes very difficult. You give them exercise or assignments they can’t do them because they don’t have the texts,

When I give assignments, students who fail to do them are seriously punished and once in a while I ask them to stay out of my class. This has made most of them to buy their text books and those who have not bought make sure they visit their friends who have and do their assignments. I think this is better and I can say my strategy is successful.

Respondent 124
The number of students per class is too much. In most of my classes, I have a total of more than one hundred and twenty students in one class. This sometimes makes class control inefficient and difficult. Another problem is the fact that students do not have textbooks.

What I actually do is that most often I have to stay either at the back or often in the middle rows to ensure that all the students are working in class. It has helped as most often, they do the tasks they are assigned to do. For textbooks, they often have to sit in groups and do group tasks. Sometimes it makes some students lazy but it helps.

Respondent 125
The major problem is that my school is found in a rural area. Many students do not reason so fast as others in the urban areas. Thus I need to explain a very simple aspect repeatedly, before the students would be able to understand. Not every child can afford text books, so they do not do assignments when it is given from the workbook. It does not help.

I have come to understand that it is not their fault to be found in rural area and so it is my place to explain a topic to them to my best, so that they can really understand. Since not every student can afford the work book, I have made an effort to copy the assignments on the board so that even those who don’t have can copy from the board and be able to do the assignment. All these were successful.

Respondent 126
Students fail to buy textbooks. Students spend most of their time speaking their dialects. Students are very poor at spelling English words. Most students do not have the reading culture.

I have been encouraging the students and parents to acquire the important textbooks. To an extent this approach has been successful.

Respondent 127
The major problems are that of text books and some students cannot read or write well. This is because they cannot spell.

I have been taken them for some spelling exercises at least two times a week during classes. This exercise has been successful because they are now doing better than before.

Respondent 128
Correcting students work because of the population, that is time constraint. The problem of textbooks in the teaching of reading comprehension, directed writing.

I asked the students to contribute a hundred francs to enable me photocopy some passages for practice with them. They did it happily though a few dragged their legs behind. Finally, some come with their money to pay only when others are collecting their passages.

Respondent 129
The major problems faced are: getting the children read. Spelling, inability of the students to collect oral literature material. Reading is really problematic is getting children spelled. This is because when I write on the board students find it very difficult to read and even to copy correctly from the board.

I decided to go back to the pronunciation form of the letters of the alphabet. I help them to combine these letters to form words and get them pronounced some English words with less stress.

Respondent 130
Student live far away from school and have to trek to and from school, so they always come late, are tired and fail to do homework. They are greatly included by pidgin ad sanction as they fail to use English out of the classroom.

Get them to use real life situation e.g. how to operate in the market or shop simulated conversation between buyer and seller. How to obtain permission to go out or enter some ones house, office the classroom. Etc

Respondent 131
Students not doing assignments because they don’t have textbooks. The problem I face with this is that I don’t know which punishments to give to such students. I propose that they get text books from classmates and do assignment in class yet many still don’t do so. Sending them out of class means missing the lesson and consequently poor results because they did not follow the lesson. In fact, thinking there is lack of motivation on the part of students to learn. Getting some students to participate during lessons. Since students especially in the high school does not participate in class.

I suggest these students get textbooks from others and do their homework in class before going home. To an extent it worked out for some but others do not really care. At the end of a test, I realized most of the students who failed had no textbooks. So I called on their attention to the fact that they were not doing their homework. I spoke to them and asked them to show their papers to their parents and explain the reason for their failure. Some came back to class with textbooks and now do their assignments. I gave group presentation and take note of those who do not participate. Marks are not awarded to such. Random calling of students whom I have noticed don’t talk in class to answer questions. This has helped most of them to be alert during the lesson ad also to read before the class.

Respondent 132
Students speak a lot of English language in class, yet the forms of English written are not up to expectation.

More reading than speaking exercise for the practice and evaluation stages of the lesson, with corresponding writing exercise weighing greatly over listening exercises. With constant correction and the use of some “common mistakes in English” and ‘watch your English’ there is some improvement though it is yet to be quantified

Respondent 133
Lack of textbooks and since the introduction of the CBA, the lack of interest in the assisting textbooks assignments as home work. This resulting from the students’ sudden realization of the reduction at the rate of t text in class.

Screening at the start of each to make sure assignments are done before start of lesson, punishment of students to serve as deterrent to others.

Respondent 134
Parents are not willing to provide text books to their children. They failed to pay fees on time and no electricity with constant cu off. Furthermore, parents failed to assist students even when assignments are given, even though we have talked to them during several P.T.A meetings. In this direction, students are faced to paraphrase from texts and so poor performances at the end.

 I have suggested method to assist by photocopying notes and give to students freely, organized extra classes that some have taken as a way to dodge from domestic duties, video cassettes on some text are constantly shown to them with explanation using generators, improvements have been recorded even though successful but escape series like A1, A3 and A5. Some lacked time to attend making the process boring.

Respondent 135
Too many students in class. This makes it difficult to master their individual problems and help them out. No textbooks. Students do not have text books. This makes it difficult especially in reading comprehension. The class becomes something noisy since students struggle to share the few existing text books.

I keep reminded to ask their parents to buy his books also I threaten sending them away from my classes. This succeeds partially since gradually, some of them get the books.

Respondent 136
Students do not have the prescribed textbook and it becomes very problematic to carry on a successful reading comprehension exercise and summary writing.

First I tried photocopying passages to have student work in groups but hardly was the copies enough. Learners without passages to work with end up making noise in class. Also I threatened sending all students without the prescribed textbook out of class after duration of two weeks. This worked out for me at least 30 learners bought their books.
Respondent 137
One of the problems that I have in English is that students are very lazy to practice in class especially those who called themselves ‘ancients’ secondly , some students are not comfortable when their work is corrected in class. Thus they shy away from working in class. I literature, students cannot follow the lesson well because a majority of the students do not have text books

I tried to encourage them to write because whatever thing you write is important. I also tell them that practice makes perfect. That is the only way you can discover and correct your errors. Also students should read over their work before giving it out for correction. Again I make three or two students to write the introduction of a selected topic on the board and then we all correct it especially on composition writing. Yes because many more students enjoy writing on the board.

Respondent 138
The first problem I face is that of drawing up a good scheme of work using the syllabus. It is said that ‘a lesson prepared is half taught’. And so because of this weakness I often do not have confidence I am really passing unto the learners the right material at the right time. When I teach I also do not sign my record of workbook accordingly.

I have tried to work with some colleagues to this effect and this is working, but more needs to be done to perfect the exercise and solve the problem. So I think it is a bit successful. Also, I visit my colleague, record of workbook and I try to see the way they sign these, it is helping out and with more effort feel there will be great improvement.

Respondent 139
Students don’t do assignments given to them because of lack of textbooks. Students don’t come early to class; sometimes they don’t come to class at all. Sometimes, students will be doing another subject in an English language class; the Pidgin English has a greater influence on students.

I told them that assignments will constitute a part of their assessment. It worked with the form fours but the forms fives are not bothered. For those who choose to copy history or geography notes in an English class, I often asked them to choose between going out of the English class and do their other subject, or stay in English class and concentrate. In most cases they choose the latter. I try to show them the importance of coming to class early and the importance of speaking good English both in class ad at home and I am seeing some changes.

Respondent 140
Not being fully able to get students improves on spelling. Not being fully able to get students listen to news and report on recent happenings. Not being fully able to get students buy text books and workbooks. Not being fully able to get students stop pidgin on campus. All of these happenings are because of lack of interest especially with the technical students.

I contacted the school administration to equip (update) the library with literary text books for students use when assigned. Made it a habit to cause students visits the library; make use of the dictionary own a vocabulary book where they wile out new words daily. Assigned students to watch interesting and educative programmes on TV and share their discoveries in class. Motivate those who show interest for the lazy ones to follow suit.

Respondent 141
Some of the major problems we face in rural areas are the lack of efficient use of the vowel sounds. Most students in form one do not know how to read and write. I am forced to get back to the learning of the whole alphabet and sounds. And the last but not the least parents hardly buy text books claiming that the texts are costly.

Actually the system of work I applied was the insistence of students bringing their text books and constant reading in class. They also form group in reading supervised by bright students and reading in class as part of their examination.

Respondent 142
At present I am in a different institution of learning- in the south west region. The first major problem is that many students in form five do not know the sound of the alphabet. Consequently, spelling is an uphill task to them. In addition pronunciation of some words is wrongly pronounced. Many of them lack the basic text books talk less of work book for English language.

Students spell words using the sound of English not letters. Secondly, I have instructed the students to break down words into syllabus and pronounce each syllabus carefully, slowly and well. If this is well articulated, the students then pronounce the word as a whole. It is partly successful because it is something new and not item on any lesson

Respondent 143
A good number of pupils do not have English readers thus making it difficult to actually read passages with them in class. Some pupils cannot read at all and those who can do so, pidgin have taken a greater toll on their English. Hence making difficult for an effective English language class.

A general P.T.A. meeting was called and parents were asked to buy readers for their children. Yet, a good number of them have not yet done so on grounds of the fact that there is poverty. To those who cannot read, I have laid emphasis on sounds and word building ad effort is being multiplied to see that they speak good English

Respondent 144
Most students can’t read, they can’t identify sounds and syllables, spelling is hellish to them
