
1 | P a g e I m p r o v i n g Q u a l i t y o f Le a r n i n g i n P r e s c h o o l s

 Introduction

Amani Girls Home aims to be an integral instrument in reducing these barriers by supporting girlõs

access to education, empowering their families economically and socially, and advocating for and
sensitizing communities about the vital importance of a childõs rights. Amani support orphan girls

directly and work with vulnerable girls and their caregivers through in-home and community-based

environments.

Amani has been working collaboratively with Montessori Training Centre for bringing about and

facilitating to a strong and vibrant local ECD within the Mwanza community. Amani is currently

conducting a joint program with Montessori Training Centre of orienting and teaching local

preschools teachers and education officers within the Mwanza city on the Montessori pedagogic

approach of early childhood education which best nature children and highly supports their brain

development.

The goal

Children in Mwanza region (particularly most vulnerable children) grow and physically develop to their fully

potentials.

Development objective

Government is employing and using Montessori graduates for improving provision and quality of local pre-

schools in the Mwanza region.

Strategic objectives

Local pre-schools teachers and education officers in the Mwanza city are learning and using the Montessori

approach in teaching and harnessing young children potentials.

What happened?

Amani Girls home in collaboration with Montessori Training Centre conducted a three days

training, orienting 26 preschool teachers, 8 ward education coordinators, City education officer

and a member from the regional secretariat from within Ilemela and Nyamagana districts. The

training was also attended by media representatives from Star Television, Radio Free Africa, Sauti

ya Africa newspaper and Mtanzania Daima.

The training took place within Montessori training whole on 25th to 27th March 2013. On 29th

March 2013, preschool teachers collected learning and teaching materials produced during their

practical training sessions.

Objective of the training

To empower 36 people (being 26 preschool teachers from 26 pre-schools, 8 ward education

coordinators, City education officer and representative from Mwanza regional Secretariat) with

knowledge and skills of Montessori system of teaching pre-schools children using teaching and learning

aids for improving early childhood development programs within local community preschools.

PRESCHOOL TEACHERS T RAINING REPORT

2 | P a g e I m p r o v i n g Q u a l i t y o f Le a r n i n g i n P r e s c h o o l s

Achievement
26 pre-school teachers were oriented and trained theoretically and practically on the Montessori

philosophy, overview on early childhood development, preparing and using teaching and learning aids.

At the end of the training 26 preschools were provided with training and learning materials for their

preschools.

Two local news papers (Sauti ya Africa and Mtanzania Daima), one local radio station (Radio Free

Africa) and a local television (Star Television) broadcasted and disseminated information on the training

and importance of early childhood development program to the Mwanza Community for two weeks

(local news papers are in the Amani documentary).

Importance of the training

94% out of 26 teachers attended the training admitted that they havenõt attended such a training

before. Teachers were encouraged with the skills they received and they will not remain the same

much is expected to improve ECD within their respectively preschools. Mostly are promising to put

into practice what they have learnt during the training.

Knowledge transmitted

Table bellow indicates how effectiveness was the training with regards to the 26 preschool teachers

attended.

Overview of the training evaluation

Description

Very good Good Average Very bad Bad No

comment

Freq % Freq % Freq % Freq % Freq % Freq %

Training materials 19 73 6 23 1 4 0 0 - 0 - 0

Training venue 14 53 11 42.8 1 4 - 0 - 0 - 0

Transport and meals 23 92 3 8 - 0 - 0 - 0 - 0

Training hours 19 73 3 11.5 4 15 - 0 - 0 - 0

Teaching methodology 25 96 1 4 - 0 - 0 - 0 - 0

Attendance 25 96 1 4 - 0 - 0 - 0 - 0

Punctuality &

concentration

21 81 3 11 1 4 - 0 1 4 - 0

Length of the training 8 31 4 13 6 23 1 4 - 0 7 29

Importance of the

training

26 100 - 0 - 0 - 0 - 0 - 0

3 | P a g e I m p r o v i n g Q u a l i t y o f Le a r n i n g i n P r e s c h o o l s

Histogram below represents the above table of overview evaluation

The above table and figure gives out the general overview of the participants concern the training

offered.

Training materials

19 out 26 teachers (73%) recommended positively on the training materials used during the session.

Training venue

53% out of 26 preschool teachers comment that training venue was very good.

Transport and meals

92% out of 26 participants recommended positively on transport and meals provided during the period

covered by the training.

Training hours

It was average according to the evaluation remarks whereby 73% out 26 recommended it.

Teaching methodology of the Montessori Training Centre

96% out of 26 teachers highly recommended the Montessori pedagogic approach of teaching children.

Attendance

96% of all targeted participants attended full time during all training sessions.

Punctuality & concentration

81% out 26 participants were punctual and attentively followed the sessions.

0%

20%

40%

60%

80%

100%

120%
H

u
n

d
re

d
s

V.good Good Average V Bad Bad No comment

4 | P a g e I m p r o v i n g Q u a l i t y o f Le a r n i n g i n P r e s c h o o l s

Length of the training

31% out 26 teachers recommended the length of the training was average, while 69% said it was not

enough.

Importance of the Training

100% of participants acknowledged that the training was importance to them for the improvement of

ECD within their preschools.

Recommendation

1. Most participants recommend that the Montessori ECD methodology is the best for enabling

children to grow and physically develop to their fully potentials.

2. The use of locally available materials in preparing teaching and learning materials is both cost and

mentally effective to Tanzania early childhood development programs and can be most effective in

preparing children thrive and remarkably develop in primary schools and letter in higher education.

3. Amani Girls Home and Montessori to organize regular training to preschool teachers for improving

and attaining a strong and vibrant ECD in Mwanza and Tanzania in general.

Way forward

Amani Girls Home and Montessori Training Centre work jointly organizing regular ECD trainings to

preschool teachers for improving local ECD provision within Mwanza region.

Most of the preschools reported with overcrowded number of children hence insufficient learning and

teaching materials. Amani work jointly with Montessori orient and train local teachers on using locally

available materials for producing teaching and learning materials that can be easily accessed by children

within their normal settings.

Amani Girls Home and Montessori Training Centre to draw a joint paper to the Regional Education

Office for enhanced cooperation and recognition of the effort being drawn jointly aiming at improving
local ECD provision within targeted preschools.

 Preschool Teachers Walking at Montessori for Local ECD Improvement Mwanza City Education Officers During Official Opening of the Training

5 | P a g e I m p r o v i n g Q u a l i t y o f Le a r n i n g i n P r e s c h o o l s

 Learning to produce Learning and Teaching Materials Sister Denise demonstrating teaching methodologies

Preschool teachers attending Lecture on ECD at Montessori Some W EC Attended the Official Opening of the Training

 Preschool teacher learning how to work and children learning Orientating Preschool teachers on Child development philosophy

6 | P a g e I m p r o v i n g Q u a l i t y o f Le a r n i n g i n P r e s c h o o l s

7 | P a g e I m p r o v i n g Q u a l i t y o f Le a r n i n g i n P r e s c h o o l s

