
i

COMPARATIVE STUDY OF ISLAMIC STUDIES CURRICULUM

IMPLEMENTATION IN PUBLIC AND PRIVATE SECONDARY SCHOOLS IN ZARIA

EDUCATIONAL ZONE, KADUNA STATE, NIGERIA

ZAINAB ABDULKADIR KABIR

DEPARTMENT OF EDUCATIONAL FOUNDATIONS AND CURRICULUM,

AHMADU BELLO UNIVERSITY,

ZARIA

 APRIL, 2016

1

COMPARATIVE STUDY OF ISLAMIC STUDIES CURRICULUM

IMPLEMENTATION IN PUBLIC AND PRIVATE SECONDARY SCHOOLS IN ZARIA

EDUCATIONAL ZONE, KADUNA STATE, NIGERIA

Zainab Abdulkadir KABIR

(B.ED ISLAMIC STUDIES, A.B.U)

M.ED/EDUC/13655/2010-2011

A DISSERTATION SUBMITTED TO THE POSTGRADUATE SCHOOL, AHMADU

BELLO UNIVERSITY ZARIA, IN PARTIAL FULFILLLMENT OF THE

REQUIREMENTS FOR THE AWARD OF MASTER DEGREE IN EDUCATION,

(CURRICULUM AND INSTRUCTION)

 DEPARTMENT OF EDUCATIONAL FOUNDATIONS AND CURRICULUM,

AHMADU BELLO UNIVERSITY,

 ZARIA, NIGERIA

 APRIL, 2016

2

DECLARATION

I declare that this dissertation entitled “COMPARATIVE STUDY OF ISLAMIC STUDIES

CURRICULUM IMPLEMENTATION IN PRIVATE AND PUBLIC SECONDARY

SCHOOLS IN ZARIA EDUCATIONAL ZONE, KADUNA STATE, NIGERIA” is a record of

my own research work under the supervision of Dr. A. Guga and Dr. H.O Yusuf. To the best of

my knowledge it has not been presented previously in any diploma, degree or higher degree

award at any institution or university.

_______________________ ________________

Kabir Zainab ABDULKADIR Date

3

CERTIFICATION

The thesis entitled “COMPARATIVE STUDY OF ISLAMIC STUDIES CURRICULUM

IMPLEMENTATION IN PRIVATE AND PUBLIC SECONDARY SCHOOLS IN ZARIA

EDUCATIONAL ZONE, KADUNA STATE, NIGERIA” by Zainab Kabir Abdulkadir, meets

the requirements and regulations governing the award of the degree of masters in curriculum and

instruction of Ahmadu Bello University, Zaria, and is approved for it‟s contribution to

knowledge and literary presentation.

_________________________ _____________________

Dr. A. Guga Date

Chairman, Supervisory Committee

_________________________ _____________________

Dr. (Mrs) H. O. Yusuf Date

Member, Supervisory Committee

_________________________ _____________________

Dr. B. A. Maina Date

Head of Department

_________________________ _____________________

Prof. K. Bala Date

Dean, Postgraduate School

4

DEDICATION

 This work is dedicated to my devoted husband, Barrister Alh. Moh‟d Rabi‟u Abdulkadir,

my four dear children Yusra, Salma, Moh‟d Nafiu and Ihsan R. Abdulkadir; to my mother Haj.

Hulerat Danjuma Haruna (best mum ever) and to the memory of my late father Alhaji Kabiru

and the entire family of late Alh. Kabiru.

5

ACKNOWLEDGMENTS

 My sincere gratitude to the Almighty Allah the self-sufficient, the oft-returning, for the

completion of this research work. No research work of this kind can be duely accomplished

without the contributions of some great personalities.

 I wish to express my gratitude to my able and capable supervisors, Dr. A. Guga who

served not only as a supervisor but also as a father. I thank him for his fatherly support and

encouragements. I appreciate the corrections and guidance from, Dr (Mrs) H.O Yusuf, my role

model and a mother indeed, I pray may the Almighty God raise them to the zenith of perfection.

Amen.

 I thank Dr. A.A Dada, for his great inputs on the work, Dr. M.R Bawa, for his personal

concern on the progress of the work, Dr. Shehu Usman El-Yakub, Dr. Moh‟d Abdul Fatah, all

from Curriculum and Instruction section, Faculty of Education, Ahmadu Bello University, Zaria.

Mal. Umar Kalmalo, Department of Islamic Studies Federal College of Education Zaria, for his

guidance, and late Dr. Moh‟d Muftahu former H.O.D English Department Federal College of

Education Zaria and late Dr. Isah Abubakar former Dean School of languages Federal College of

Education Zaria who passed on before the completion of this work. May their souls rest in

perfect peace, Ameen.

 I lastly appreciate my family members, my dear husband Alh. Rabiu Abdulkadir, my

children Yusra, Salma, Moh‟d Nafiu & Ihsan R. Abdulkadir, my parents Haj. Hulera Danjuma

Haruna & late Alh. Kabiru and other relatives, bearing in mind their contributions, prayers and

advises, jump with joy. I also appreciate them for tolerating me during my absence at home

which caused lots of inconveniences in one way or the other, may paradise be their abode.

6

 My acknowledgment is incomplete without mentioning the tremendous support of my

sibling sister Aisha Kabir for her contribution financially, morally, and encouragement to

undergo the study, and being the first person to accept the offer for furthering my studies; may

Allah raise her and her family and bless their future.

7

ABSTRACT

This study compared the implementation of Islamic studies curriculum in private and public

secondary schools in Zaria Educational Zone, Kaduna state. The objectives of the study include

comparison of: the curricular used in public and private secondary schools; differences that

exist in public and private secondary schools in terms of quality and number of Islamic studies

teachers; time allotted to Islamic studies subject; assessing the methods used in teaching the

subject in private and public secondary schools; extent of students assessment academically and

morally and to determine extent teaching methods promote morality and social interaction. The

research design used was a descriptive survey which is desirable in reaching all the sampled

respondents. The population consisted of all Islamic studies teachers and principals in both

public and private secondary schools in Kaduna state. The population of the study is 108

teachers, from which 86, Islamic studies teachers were sampled in Zaria Educational Zone,

Kaduna state. The instrument used was a structured questionnaire comprising of two main parts,

consisting of 69 items. The data collected was analyzed using the computer statistical package

for the social sciences IBM 20. The descriptive statistics were used to analyze the bio data and

response to research questions while t-test inferential statistics was used to test the research

hypotheses at 0.05 alpha level. The main findings of the study include that: teachers in public

schools are better qualified than teachers in private schools; that the curriculum is uniformly

provided by the government for all secondary schools in Kaduna state; number of periods for

Islamic studies in public and private schools are sufficient to cover the scheme of works by the

teachers; the methods of teaching employed in private schools are not as adequate as those of

public schools, and that there is difference in terms of assessment strategies in public and private

schools; publics and private schools both agreed the Islamic studies teaching methods and

process promote morality. Based on these findings, it was concluded that the teaching of Islamic

studies in private schools should be improved to meet up with what obtained in the public

schools and the set standards. The study recommended among others, based on the above

findings that: government should pay more attention to the teaching of the standard Islamic

studies curriculum in private schools as it does in public senior secondary schools; the

methodology employed in teaching Islamic studies in private and public schools, should be

harmonized and well supervised.

8

TABLE OF CONTENTS

TITLE PAGE i

DECLARATION ii

CERTIFICATION iii

DEDICATION iv

ACKNOWLEDGEMENTS v

ABSTRACT vii

TABLE OF CONTENTS viii

LIST OF TABLES x

LIST OF ABBREVIATIONS xi

OPERATIONAL DEFINITIONS OF TERMS xii

CHAPTER ONE: INTRODUCTION

1.1 Background to the Study 1

1.2 Statement of the Problem 4

1.3 Objectives of the Study 6

1.4 Research Questions 6

1.5 Hypotheses 7

1.6 Basic Assumptions 7

17 Significance of the Study 8

1.8 Scope of the Study 9

CHAPTER TWO: REVIEW OF RELATED LITERATURE

2.1 Introduction 10

2.2 Conceptual Framework 10

2.3 Models of Curriculum Implementation 12

2.4 Islamic Studies: An Overview 14

2.5 Islamic Education in Nigeria 17

2.5.1 Aims and Objectives of Islamic Studies 18

2.5.2 Scope of Islamic Studies Curriculum 22

2.6 Methods of Teaching Islamic Studies 29

2.6.1 Teaching and Learning of Islamic Studies 38

2.7 Evaluation of Islamic Studies 41

2.8 Objectives of Secondary Education 43

2.8.1 Implementation Issues in Secondary Education Curriculum 44

2.8.2 Strategies for Islamic studies Curriculum Implementation 51

2.9 Empirical Studies 54

2.10 Summary 64

CHAPTER THREE: METHODOLOGY

3.1 Introduction 65

3.2 Research Design 65

3.3 Population of the Study 65

3.4 Sample and Sampling Techniques 66

3.5 Instrumentation 67

3.5.1 Validity of the Instruments 68

3.5.2 Pilot Study 68

3.5.3 Reliability of Instrument 68

3.6 Procedures for Data Collection 69

3.7 Procedure for Data Analysis 69

9

CHAPTER FOUR: DATA ANALYSIS AND DISCUSSION

4.1 Introduction 70

4.2 Description of study variables 71

4.3 Testing of Hypotheses 82

4.4 Summary of Major Findings 89

4.5 Discussions of Findings 90

CHAPTER FIVE: SUMMARY CONCLUSION AND RECOMMENDATIONS

5.1 Summary 95

5.2 Conclusion 96

5.3 Recommendations 96

5.4 Contributions to Knowledge 97

5.5 Suggestions for further studies 97

REFERENCES

APPENDICES

10

LIST OF TABLES

2.1 The proposal re-arrangement of Ahadith 24

3.1 The target population and schools 66

4.1 Distribution of respondents by gender 71

4.2 Distribution of respondents by age 72

4.2.1 Descriptive statistic on difference between the public and private secondary

 schools in terms of quality and number of teachers teaching Islamic studies 79

4.2.2 Descriptive statistics on differences in the circular content used in public and

 private secondary schools in Kaduna state 79

4.2.3 Descriptive statistics on differences in time allotted for teaching Islamic studies

 In public and private secondary schools 80

4.2.4 Descriptive statistics on difference between public and private schools in terms

 of methods used for teaching Islamic studies 81

4.2.5 Descriptive statistics on to what extent are students of Islamic studies in public

 and private secondary schools assessed academically and morally 81

4.2.6 Descriptive statistics on to what extent are the teaching methods and process

 promote morality 82

4.3 Distribution of respondents by ownership of schools 73

4.4 Distribution of respondents by position 74

4.5 Distribution of respondents by highest teaching qualification 75

4.6 Distribution of respondents by working experience 76

4.7 Distribution of respondents by number of Islamic studies teachers 77

4.8 Distribution of respondents by numbers of minutes per period (length of period) 78

4.3.1 Independent t-test statistic difference between the public and private schools

in terms of quality and number of teachers employed in teaching Islamic studies 83

4.3.2 Independent t-test statistic difference between the public and private schools

 in terms of curricular content used in teaching Islamic studies 84

4.3.3 Independent t-test statistic difference between the public and private schools

 in terms of time allocated for teaching Islamic studies 85

4.3.4 Independent t-test statistic difference between the public and private schools

 in terms of methods used for teaching Islamic studies 86

4.3.5 Independent t-test statistic difference between the public and private schools

 in extent students are assessed academically in Islamic studies 86

4.3.6 Independent t-test statistic difference between the public and private schools

11

 in extent teaching methods and process promote morality 87

LIST OF ABBREVIATIONS

SSS: Senior Secondary School

NPE: National Policy on Education

FME: Federal Ministry of Education

LGA: Local Government Area

NGO: Non-governmental Organization

ERC: Education al Resource Centre

NERDC: National Educational Research and Development Council

UPE: Universal Primary Education

UNICEF: United Nation International Children Education Fund

GCE: General Certificate in Education

FRN: Federal Republic of Nigeria

ICT: Information and Communication Technology

PTA: Parent Teachers Association

ETF: Education Trust Fund

PTDF: Petroleum Trust Development Fund

NCE: National Certificate on Education

NUT: National Union of Teachers

TSS: Teachers Salary Structure

NUC: National University Commission

NCCE: National Commission for Colleges of Education

FCT: Federal Capital Territory

12

13

OPERATIONAL DEFINITION OF TERMS

Implementation: The strategies and process of teaching Islamic Studies.

Curriculum implementation: This is seen as the means of accomplishing the desired

educational objectives or the means of actualizing the real planned Islamic studies curriculum.

Curriculum planners/Experts: This is referring to those who are specialist in the development

and planning of a curriculum.

Stakeholders: This is referring to those who are involved in the curriculum activities directly

and are benefiting either positively or negativ from it.

14

 CHAPTER ONE

INTRODUCTION

1.3 Background to the Study

Education is perhaps the most influential social institution in any society. The role of

schooling is to transmit the common set beliefs, values, norms, and ways of understanding from

the adult members of a society to its youth. Muslims worldwide share a common set of values

based on the Qur‟an and sunnah of prophet Muhammad (S.A.W). It is a function of Islamic

schools and parents to teach these values to Muslim students through the use of well designed

curricular.

Parents in Muslim countries are increasingly looking to Islamic schools as a source of

education for their children. Indeed, with the mandate of education for all, and the millions of

children who attend Qur‟anic or other forms of Islamic schools. Many governments are

beginning to put effort on how to define acceptable minimum standards for Islamic schools, such

that their pupils may be counted among the children enrolled in “schools” (example, public,

private and other recognized schools) and receiving quality basic education. This is certainly the

case in Nigeria, where the public, private and private Islamic school sectors are growing and not

just in the Muslim north of the country. (USAID, 2006).

In Nigeria, three main educational traditions; viz the indigenous, Islamic and western, are

known to have flourished at various times. Each type of education served its purpose for

consumers but also had its problems. However, Islamic studies was formalized in the western

type of schools (both public and private schools). Islamic education started at local Qur‟anic

schools, and in Nigeria Islamic schools especially in the north, now compete with public schools

because they offer a full range of subjects in addition to standard religious instruction.

15

The archetype of traditional Islamic education across the Middle East, Africa including

Nigeria was a one-room school, with a male teacher and several assistants (graduates of this

school or advance older students) who taught children the memorization of Qur‟an through a

combination of copying activities and memorization. In Nigeria, there are still many traditional

Qur‟anic schools like the model described above. A significant number of such schools

transformed themselves into “Islamiyya schools” by upgrading their curriculum and expanding it

to teach a wider range of subjects. Many have jettisoned their old pedagogical techniques in

favour of age group classes, whole group instruction and examinations used in the public

schools. In Nigeria these type of schools, which are still generally community financed and

managed, have flourished and are proving to be a popular alternative to the public schools for

Muslim. Secondary education according to National policy on education 4
th

 edition (2004) stated

that it‟s the education children receive after primary education and before the tertiary stage. The

broad goals of secondary education shall be to prepare the individual for: useful living within the

society; and higher education.

To achieve the objectives of the secondary school education, Islamic studies has been

identified as one of the subjects that should be taught. The senior secondary school Islamic

studies curriculum, spells out four broad objectives to be achieved at the end of its

implementation. These according to Federal Ministry of Education (1985), in Ajidagba (2005:4)

are to:

 Prepare the students spiritually, morally, socially, and intellectually for his role as a

Muslim in the world which he is entering;

Give him an insight into the broad view of Islam in both the past and the present;

16

Help him to further his studies of Islam both formally and otherwise throughout life in

accordance with the saying of the prophet (S.A.W): “Seek knowledge from the cradle to

the grave”; and

Enable him to practice properly all his religious duties.

The well-articulated objectives of secondary education cannot be achieved if all the

issues involved in implementation of curriculum at secondary education level are not addressed

squarely. Curriculum implementation in secondary schools, involve provision of facilities which

will aid the development of effective and conducive learning experiences, funding, teachers

qualification etc. The issues at stake are: How can these facilities be provided? To what extent

are the available facilities being used for effective implementation at secondary school level? We

also have teacher‟s participation in decision making and curriculum implementation; teachers are

deliberately neglected when major decisions on education and matters concerning their welfare

are taken. There are other curriculum implementation issues at secondary school which involve;

adequate qualified teachers; funding or financing the educational system; application of

information and communication technology; motivation of teachers to mention but few.

Private and public secondary schools in Kaduna state, implement and posses one single

curriculum under the same educational system. Private schools which are seen as independent

schools or non-state schools are not administered by local, state or national government but they

retain the right to select their students. While public schools are also seen as state schools and

generally refers to all primary or secondary schools mandated or provided for all children by the

government, whether national, local or regional administration of civil government and paid for,

in whole or in part by state. The term may also refer to institutions of post secondary education.

Therefore the study is aiming to compare the teaching and learning of Islamic studies to bring

17

out the similarities as well as differences and provide possible majors on how to manage the

affair of Islamic studies curriculum implementation in both public and private senior secondary

schools in Kaduna state.

1.4 Statement of the Problem

 Islamic studies curriculum implementation at secondary school level in both private and

public schools in Kaduna State is in a uniform form, both the curricular design, comprising;

content, syllabus, methodology and evaluation processes are equal and carried out at same

degree level. According to Ajidagba (2005: 4) “In any curriculum planning endeavour, goal

setting which is also known as selection or formulation of aim, goals and objectives, is the first

and crucial stage on which all other stages depend. Therefore, Islamic studies curriculum

implementation carried the same degree level of activities in both private and public schools, and

using the same methodology, since it deals with same dispcline of study and implementation of

no differential inclination.

 Unfortunately, the implementation of Islamic studies curriculum at secondary school in

Kaduna state could be said to be incomplete, in the sense that syllabus within the allotted periods

are not completed at various levels; this is inline with what Mohd Sani (2006) attributed the

issues to the lack of qualified teachers for proper implementation, periods allotted not sufficient

for the coverage of the expected teachings, contents in curricular and syllabus not covered, there

are also congested classrooms with students combine in single classes sitting on bare floors in

some public schools not as in private. Moreover, the issue of having standard text books to guide

the teachers to develop a kind of uniform work through the syllabus guide is not applicable.

Rather a teacher is given free hand or assigned to use any textbook to handle the case, even if it

does not comply with what the curriculum and syllabus content is all about. Despite that all

18

curriculum contents are being design and one single curriculum was in control.There have been

observed by teacher that, there is a degree of differences pertaining curriculum implementation at

secondary school level between the Public and Private schools, in some cases private schools are

using contents or books which does not comply with the curriculum content designed by the

stipulated Islamic studies curriculum.

 In Kaduna state the Educational Research Center (ERC), has brought harmonized

syllabus and scheme of work. The harmonized scheme of work which is base on the National

Educational Research and Development Centre (NERDC) curriculum has been develop in all

subjects including Islamic studies. The use of the harmonized scheme of works is mandatory for

all state schools but not so for federal and private schools in Kaduna state.

 The question therefore is, to what extent are the private and pubic schools in Kaduna state

are using such curriculum. Isiaku (2008: 120) observed base on the problem of particular study,

he added that; “the private school administrators and proprietor‟s adherence to the regulations of

the educational policies with the state and at national level through government control could

enhance the implementation of the Islamic studies curriculum in the secondary schools.”

 Thus, the aim of this study is to investigate the degree to which implementation of

secondary school Islamic studies is being carried out, and to investigate the differences in private

and public schools, on the implementation activities and qualification of teachers employed, so

as to provide effective teachers at secondary school level and their will be no any differential

inclinations between the public and private schools in any sense. Students also will be uniformly

provided with the knowledge of Islamic studies as being design by the stipulated Islamic studies

curriculum.

19

1.3 Objectives of the Study

 The study sought to achieve the following objectives:

1. compare the Islamic studies curriculum used in both public and private senior secondary

schools in Kaduna state.

2. determine whether difference exist between the teachers‟ quality and quantity employed

to teach Islamic studies in public and private secondary schools in Kaduna state.

3. compare the time allotted to the teaching and learning of Islamic studies in senior

secondary schools in Kaduna state.

4. assess the methods used for teaching Islamic studies in public and private schools in

Kaduna state.

5. examine the extent to which students are assessed academically and morally in public and

private secondary schools in Kaduna state.

6. determine the extent to which the teaching methods promote morality in public and

private secondary schools in Kaduna state.

1.4 Research Questions

 The following questions were raised to guide this study:

20

1. how different is the Islamic studies curriculum content used in public and private senior

secondary schools in Kaduna state.

2. what are the difference in the quality and quantity of teachers employed to teach Islamic

studies in public and private senior secondary schools in Kaduna state?

3. what are the difference in the time allotted for teaching Islamic studies in public and

private secondary schools?

4. what are the methods used for teaching Islamic studies in public and private senior

secondary schools in Kaduna state?

5. to what extent are students in public and private schools assessed academically and

morally?

6. to what extent do the teaching method and process promote morality?

1.5 Hypotheses

 The following hypotheses were formulated for the study:

1. there is no significant difference in the curriculum content used in public and private

senior secondary schools.

2. there is no significant difference between the quality and quantity of teachers employed

to teach Islamic studies in public and private schools in Kaduna state.

3. there is no significant difference in the time allotted for the teaching of Islamic studies in

public and private schools.

4. there is no significant difference in the methods used by public and private schools for

the teaching of Islamic studies.

5. there is no significant difference in the extent to which students are assessed

academically and morally.

21

6. the teaching method and process have no significant impact on the morality of students in

public and private schools.

1.6 Basic Assumptions

 The study was conducted on the assumption that:

1. all Islamic studies teachers are qualified to teach Islamic studies at senior secondary

school level in Kaduna state.

2. curriculum was uniformly provided by the government, and all schools irrespective of

public, private and others adhered to the same and abide by the national policy on

education system.

3. students are assessed equally using the same assessment strategies at gradual and final

examinations.

4. professional qualified and morally sound Islamic studies teachers influence and made

great impact on students‟ performance academically and spiritually.

1.7 Significance of the Study

 The findings of the study is significant in the following ways:

 The study will provide curriculum planners an insight on how public and private schools

are implementing Islamic studies curriculum to overlook or re-plan the curriculum itself in order

to make adjustment and take possible measures on how to harmonize with other interfering

curricular. Highlight to school administrators the differences and similarities in the

implementation of Islamic studies curriculum in public and private schools, in order to know

where the differences exist and why some of them are lacking behind from their counterparts,

thereby employing possible measures to caution school heads, proprietors and other bodies

22

concern such as educational zonal offices, examination bodies, students/teachers etc to map-out

all disparities in administration of both public and private schools. It will give the government

and policy makers an insight on how public and private schooling system is taking place in the

state and country at large in order to pay more attention and introduce effective supervisory

measures set to look into the affairs of public, private as well as voluntary organizations

activities to conform with the standard national policy and ministry of education system in the

country.

 The study will be of great benefits to teachers and students-teachers to know how to

successfully implement the Islamic studies curriculum and the role they are to play in the

implementation activities, thereby giving them a clear and conscious measures to adjust and take

possible corrections. The study will be of great benefit to students and researchers, as the work

will be as a reference when it comes to issues related to the topic of concern, to build upon their

works.

1.8 Scope of the Study

The study compared Islamic studies curriculum implementation in public and private

senior secondary schools in Zaria Educational Zone, Kaduna state. The study covered both male

and female teachers of Islamic studies. Moreover, the study was delimited to the implementation

of Islamic studies curriculum in Sabon Gari and Zaria local government areas of Kaduna state.

23

24

CHAPTER TWO

REVIEW OF RELATED LITERATURE

2.1 Introduction

This chapter contains a review of related literatures to the study at hand. The reviewed

covered conceptual framework, models of curriculum implementation, Islamic studies overview,

aims and objectives of Islamic studies, scope of Islamic studies curriculum, methods of teaching

Islamic studies, the concept of curriculum implementation, implementation issues in secondary

education curriculum, prospects of implementing secondary education curriculum strategies and

tactics of curriculum implementation, empirical study and lastly summary.

2.2 Conceptual Framework

There are numerous scholastic views on the concept of curriculum and curriculum

implementation. Curriculum is the content which embodies structure, organization, balance and

presentation of the content in the classroom and the way it is designed and delivered. Ivowi,

Nwafo, Nwaghara, Ukwungwu, Emah, and Uyagu (2009), said curriculum is also a set of

materials that include both content and instructional guidelines. The ability to put this curriculum

(content and instructional guidelines) into practice in the classroom is curriculum

implementation. Tricia (2010) in Yusuf (2012) defines curriculum as a prescribed course of

study which students must fulfill in order to pass a certain level of education. She further

highlighted this statement when she added that it is all the courses offered in a school. This is

particularly true of schools at the university level where the diversity of a curriculum might be an

attractive point to a potential student. Adeniyi (2001) in Yusuf (2012) highlighted that

curriculum is a plan for a school to follow in order to bring a change in a learner with the teacher

25

being the director of all the activities. Willki (2005) in Yusuf (2012) defines curriculum as all the

experiences children have under the guidance of the school.

Curriculum implementation is the actual engagement of learners with planned learning

opportunities. It is the stage when in the midst of learning activities, teachers and learners are

involved in negotiations aimed at promoting learning Offorma (2005), in Ivowi (2009). The

teachers adopt the appropriate teaching methods and resources to guide learning activities.

Curriculum implementation is the transmission of the planned curriculum into the operational

curriculum. Ivowi (2004) defined curriculum implementation as “the translation of theory into

practice, or proposal into action. Garba (2004) viewed curriculum implementation as the task of

translating the curriculum document into the operating curriculum by the combined efforts of

students, teachers and others concerned. Abdu (2010) viewed curriculum implementation as the

interaction between the teachers, learners and other stakeholders in education, geared towards

achieving the objectives of education. Islamic studies is a multidisciplinary major incorporating

the fields of art, politics, religion, history, philosophy, literature, international studies, and others.

Islamic studies is concerned with the teaching of Islam from various perspectives, as a doctrine,

legal science, law, geographical expansion, language diversification and other fields related to

Islam. Bilal (1997).

Islamic studies can be an umbrella term for virtually all of academia, both originally

researched and as defined as Islamization of knowledge. As such it includes all the traditional

forms of religious thought, such as Islamic jurisprudence. Islamic studies generally refers to the

historical study of Islamic religion, culture and philosophy. Luckhoo (1997).

The religion of Islam affects the lives of over a billion people around the world in

complex and powerful ways. Islamic studies as an academic discipline provides critical insights

26

into Islam by taking into consideration the central belief systems which shape the practical

experiences of Muslims around the world. In the end, Islamic studies, will ensure that students

have a reasonable understanding of the basic tenets of Islam as expounded in the sacred texts

(The Qur‟an and Hadith literature), an appreciation of Islamic law and philosophy, as well as, a

critical understanding of the influence of Islam in different parts of the world and insight into

Islamic history; with a particular focus on the early period and its impact on Muslims societies.

 Inline with what Ivowi, et‟al (2009) stated that; curriculum is the content which embodies

structure, organization, balance, and presentation of the content in the classroom and the way it‟s

design and delivered; this is base on the study which deals with the implementation activities in

public and private secondary schools; looking at the organizational pattern of the curriculum;

implementation aspect at classroom level; balance and presentations, design and delivery by the

teachers; this conform with what content of this research work is all about.

 Another definition by Garba (2004) viewed curriculum as the task of translating the

curriculum documents into the operating curriculum by the combined efforts of students,

teachers and others concerned; therefore it‟s in this respect that; Islamic studies curriculum

implementation is transferred into real actual sense, involving efforts done by Islamic studies

teachers, students, head of schools thereby actualizing the real curriculum text to the classroom

situation.

2.3 Models of Curriculum Implementation

There are basically three models of implementation which base on what Ben Yunus (2008)

justifies, they are as follows:

27

i. Centre Periphery Model: In this model, the implementation is centrally controlled either

by the government or an agency. The experts monitor the implementation. The resources

required and the training facilities are all centrally controlled by the agency charged with

the responsibility for implementation. It is from there that the implementation spreads and

diffused into the periphery or other parts. For this system to work effectively, there is

need for adequate communication network, effective supply of materials and a constant

monitoring of feedback for the periphery.

ii. Proliferation of Center Model: This model maintains that in implementation there

should be both primary and secondary implementation centres. They provide them with

training materials and the resources needed. The secondary centres engage in diffusing or

spreading the changes in their individual‟s area of control. This resembles what we have

in the national primary education commission. The commission means the primary

school boards in the states, while the state boards coordinate the affairs in the various

local government and send feedback to the commission. For this to succeed there should

be sufficient materials and training facilities at the centres. There should also be an

effective communication network, adequate finance and effective supervision.

iii. Shifting Centre Model: This involves the implementation of an innovation in a

particular place at a time. The idea dies off. Later, another locality embraces the

innovation and implements it in its own way. This may continue from place to place. This

is a reflection of the UPE scheme in Nigerian. In 1954, it was introduced in the western

region; in 1959, it was introduced in the east, but with some modifications. Then in 1973,

the federal government of Nigeria introduced in nationwide. Note that the experiments in

both west and eastern regions operated independently. In Nigeria, each of these

implementation strategies had been tried at different points in time. Ben- Yunus, 2008

28

The model adopted from these aforementioned models for the study is the centre

pheriphery model; from what the model is all about; curriculum is being centrally controlled by

the government and other agencies concerned. Looking at this, the study focus on the curriculum

of Islamic studies how its being carried out and what possible measures have being taken by

government (example; public schools implementation and control) and that of other agencies

(example; private schools and how they implement the system), there by comparing the two

schools on how each are running the same programme of study, at the same level and using

uniform curriculum controlled by government, private organizations and others.

2.4 Islamic Studies: An Overview

Islamic schools that facilitate memorization of the Qur‟an- the Islamic Holy book-have

existed in the Middle East, Africa and Asia for centuries. These schools share a set of historical

roots that can be traced back to 7
th

 century Arabia and the educational practices of the prophet

Muhammad. These practices continued and expanded after his death, as Arabs armies and then

traders spread Islam west and south to Africa, east to Asia and north into Europe. Fouad, (2006).

As Islam spread, so did the schools which taught the Qur‟an. Like the religion they

promulgated, these schools intermixed with local institutions and took on the distinctive cultural

characteristics of the localities in which they were planted, Wagner, 1989, 1998, in Usaid (2006).

Indeed, these schools were the bedrock of a system of Islamic education that flourished in many

Muslim countries in pre-colonial times. Islamic schools flourished in Nigeria as Nigerians

journeyed to the Middle East, to Egypt Al-Azhar University and to Saudi Arabia-during the 19
th

and early 20
th

 centuries, and returned home to open schools and institutions of higher learning in

their local communities. In particular, the Nigerian city of Ilorin, home of Al-Hikmah University,

became a centre of Islamic learning in West Africa and is still known as such. Today, despite the

29

exploding demand for modern public schooling that developed over the last 40 to 50 years and

the inclusion of instruction in the history, rites and beliefs of Islam in public schools in many

countries, traditional Islamic schools have not been subsumed or eliminated as a separate and

distinctive form of education.

In Morocco, for example, approximately 80% of all children still attend some form of

Islamic schools for a portion of their school years Fouad, A., Helen, B. and Daniel, P. (2006).

According to Usaid (2006) report, UNICEF estimates that 40% of students in Senegal attend

Islamic schools. Islamic education has seen a steady resurgence in Nigeria, where many Islamic

schools, especially in the north, now compete with public schools because they offer a full range

of subjects in addition to the standard religious instruction.

The archetype of traditional Islamic education across the Middle East, Africa, and Asia

was a one-room school, with a male teacher and several assistants (graduates of this schools, or

advanced, older students) who taught children to memorize the Qur‟an through a combination of

recitation and copying activities. Through memorization of the Qur‟an, children learned to read

and write in the Arabic language. The typical school consists of students of varying ages, mostly

males from about 7 to 20. The students and the teachers sat on straw mats or sheep-skins on the

floor. The Qur‟an was usually the only printed text in evidence, if indeed the school was

fortunate enough to have one. Students wrote with an ink mixture on a wooden slate called

„Aluh”. Schools were generally sparse, resource-lean environments. This was in part because

support for the school came largely from the community in which it was situated. The

community, and occasionally wealthy benefactors, supplied for the school with space, provided

30

housing and food for the teacher, and made decisions on the hiring of teachers and on the

provision and kind of school resources necessary.

Teachers at the Islamic schools employed moderately effective instructional techniques.

The teacher taught by one-by-one coaching of individual students or by working with small

groups of students who were at the same place in their studies but not necessarily of the same

age. Students also worked in groups (learning circles) and worked independently. Learning was

self-paced. As a student completed one verse or chapter of the Qur‟an, the teacher assigned

him/her a new verse. There were no formal tests, only the demonstration of mastery, which was

characterized by correctly reciting and writing verses from the Qur‟an. Students often came and

went, depending on their family‟s need for help with work around the home; no stigma was

attached to dropping out of school. Talented students memorized the entire Qur‟an and studied

other subjects (interpretation, translation, or Arabic poetry) before perhaps moving on to higher

Islamic institutions, Fouad, A (2006).

These schools had their negative side as well. Corporal punishment was widely used both

to remedy mis-behaviour and punish a student for not memorizing or reciting well. Truly gifted

students had opportunities for advancement, as did students whose parents could afford to allow

them to remain in school. The majority of students studied for a few years and then had to move

out of school and into work. Opportunities for girls to avail themselves of an education were

more restricted, more so far cultural reasons than religious ones. Indeed the Qur‟an specifically

exhorts men and women to seek knowledge and learn, but prohibitions against the mixing of the

sexes usually led to fewer formal educational opportunities for females.

This archetypal model is increasingly rare as public schools have proliferated. Islamic

schools have adapted to the competition by becoming pre-schools, “after schools” school,

31

summer schools or full service private schools. In Nigeria, there are still many traditional

Qur‟anic schools like the model described above. However, a significant number of Qur‟anic

schools in Nigeria have transformed themselves into “Islamiyya schools” by upgrading their

curriculum and expanding it to teach a wider range of subjects. Many have jettisoned their old

pedagogical techniques in favour of age grouped classes, whole group instruction and

examinations used in the public schools. In Nigeria, these types of schools, which are still

generally community financed and run, have flourished and are proving to be a popular

alternative to the public schools for Muslim parents.

Islamic education institutions (Islamiyya schools) in Nigeria have carved out new

educational territory, filing their traditional niche as purveyors of religious instruction. At the

same cases, certified public school educated teachers and a slate of secular or public school

subjects. As such, the Islamic school sector in Nigeria has managed to expand its role and

continue to be an educational force in the daily lives of children and communities; Usaid report,

(2006) in Fouad, (2006).

2.5 Islamic Education in Nigeria

Record shows that Islam was first accepted by a Kanem ruler, Ummejilmi (1085-1097).

Subsequent rulers, Dunama I (1097-1150) and Dunama II (1221-59), continued the tradition of

Islamic learning such that by the end of the 13
th

 century, Kanem had become centre of Islamic

learning, (Fafunwa, 1974:53).

 In the early 14
th

 century, Islam was brought into Hausa land by traders and scholars who

came from Wangarawa to Kano in the region of Ali Yaji (1349-1385). Before long, most of what

later became northern Nigeria was Islamized. Islamic education brought along with it Arabic

32

learning. Since Arabic and Islam were taught simultaneously in primary schools. As a result of

the political and social influence which Islam and Qur‟anic learning conferred on those who

possessed it, many rulers employed Islamic scholars as administrators.

 The jihad by Uthman Dan fodio helped to revive, spread and consolidated Islamic studies

and extend access to education also to women. Thus, before the arrival in Nigeria of the western

type education in the 19
th

 century, Islamic learning had been established. Islamic studies had also

penetrated the western parts of Nigeria before the arrival of the jihadists; but the jihad

strengthened the religion where it was weak. Support for Islamic education came from some

northern Nigerian leaders, especially Abdullahi Bayero, (Emir of Kano), who on his return from

Mecca in 1934, introduced new ideas by building a law school for training teachers of Islamic

subjects and Arabic as well as English and Arithmetic.

The school continued to grow and expand in scope such that before long, and with the

support of the then northern region ministry of education, it had grown into the popular Bayero

College, Kano, which became a part of Ahmadu Bello University and later the present Bayero

University, Kano. The institution helped to expand the scope of Islamic studies in Nigeria. Many

institutions have sprung up over the years, in many parts of the country, for the purpose of

teaching Islamic ideas and practices. However, one major problem of this educational tradition is

the focus on Arabic which in many parts of Nigeria, is not the language of literature, instruction

and correspondence. (Mkpa 1998).

2.5.1 Aims and Objectives of Islamic Studies

In any curriculum planning endeavour, goal setting, which is also known as selection or

formulation of aims, goals and objectives, is the first and crucial stage on which all other stages

33

depend. This is why efforts have been made by scholars to institute certain criteria which worthy

objectives should satisfy. According to Daramola, (1995) and Onwuka (1985), in Ajidgba,

(2005), such criteria include adequacy, appropriateness, consistency, un-ambiguity, behavioural

interpretations and feasibility.

Similarly, there is a consensus of opinion among curriculum theorists that content

selection should be based on certain principles. These, according to Daramola (1995), and

Tanner (1975), in Ajidgba, (2005) include principles of validity, relevance, suitability, utility and

variety. Although there have been complaints over the problems being faced by teachers and

students in the implementation of the senior secondary school Islamic studies curriculum,

attention has not been directed to content analysis of the package since its inception.

Coincidently, the curriculum itself contains internal impetus for periodic assessment. For

instance, section six, sub section (b) of the preamble to the curriculum points at the ill

preparedness of the country for all-embracing senior secondary school Islamic studies

curriculum in the area of textbooks for the subject. It states that “some of the textbooks used for

the five years secondary school Islamic studies are also suitable for parts (underlining) of the

new curriculum (FME, 1985, p.11). The word “parts” underscores the fact that there are areas of

the curriculum that cannot be sourced from the only available textbooks.

The senior secondary school Islamic studies curriculum, spells out four broad objectives

to be achieved at the end of its implementation. These according to FME (1985) in Ajidagba

(2005:4), are:

1. To prepare the students spiritually, morally, socially and intellectually for his role as a

Muslim in the world which he is entering.

34

2. To give him an insight into the broad view of Islam in both the past and the present.

3. To help him to further his studies of Islam both formally and otherwise throughout life in

accordance with the saying of the prophet (S.A.W): “seek knowledge from the cradle to

the grave”.

4. To enable him to practice properly all his religious duties (p.1) of the four objectives, this

research observes that only the first two can be attained, even if the curriculum is

successfully implemented. The word “to prepare” in the first objective conveys a clear

meaning and focus because, it indicates that Islamic studies at the SSS level is only a

spring board for more serious study of Islam which abound in classic Islamic literature.

Similarly, in the second objectives, the word “to give him insight” means that students, at

that level can only be “given a gist of the broad spectrum of Islamic studies.

Conversely, the word “otherwise” in the third objective can be misleading because the

phrase “both formally and otherwise” could come as either formally and non-formally or

formally and informally”, the two words “non-formally and informally” are not the same. If the

objectives states that Islamic studies could be studied formally and non-formally, then, it would

be understood that the subject could be studied in conventional schools and non-conventional

schools such as evening classes, adult classes etc. The difference between the two school

systems, according to Fafunwa, (1974), in Ajidagba, (2005), is that while the former takes place

in organized environment, with a set of rules governing it sown, while the informal takes place in

an unorganized manner or according to the private arrangement of the individual concerned.

The word informally, as used in education, means „unorganized‟, as we have it in

traditional education. In this system of education, there is no specific teacher no specific

syllabus. In short, no coordination in the context of education, therefore informal Islamic

35

education would refer to Islamic knowledge gained through various public lecture, discussions

etc.

The word “study” connotes learning something in a deliberate manner with devoted time

and attention. While one can learn informally, one cannot study informally, so to aim at studying

Islamic studies informally is as vague as confusing. Furthermore, if an Islamic study is to be

pursued non-formally, then, the knowledge of Arabic is essential; this is because the textbooks

from which the students learn are written in Arabic. So a mere exposure of students to the senior

secondary school Islamic studies cannot adequately prepare them to study the subject non-

formally, the implication of the foregoing, is that the third objective as fraught with many

ambiguities.

To practice Islam properly, as contained in the fourth objective, means practicing Islam

correctly. This is only possible in the areas covered by the curriculum if effectively implemented.

Therefore, it is too ambiguities to say that “all religious duties” could be performed properly only

with the implementation of the senior secondary school Islamic studies curriculum. Although,

the curriculum in reference, according to Bidmus (1996), is extensive and complex, it does not

cover all the essential aspects of Islam. Whereas, the objective in question does not limit the

proper practice of Islam to any particular aspect of the religion, it says all religious duties”, there

are so many other areas of the religion that are not covered by the curriculum. The simple fact

that students can still go further in their study of the religion at a higher level, as contained in the

second and third objectives, means that there is more to be learnt after the senior secondary

school education. It is also over ambitious to say that all religious duties can be performed

36

properly with the implementation of the curriculum for instance, the curriculum does not cover

Ta‟niq or Haqiqah generally.

There are a lot of religious activities which parents are enjoined to perform whenever

they have additional member to the family but which the curriculum does not cover. In Islam,

such activities are believed to have implications on individual‟s life. Also, the curriculum does

not deal with Janazah (Islamic funeral rites) how to treat a dead Muslim up to when he/she is

finally interred. This is not just an ordinary aspect of Islamic studies. Although, areas like the

aforementioned are better dealt with at higher levels, they are not just ordinary aspects of Islamic

studies. Lastly, taken as whole, the statements as formulated cannot be taken or regarded as

objectives, in addition, education purposes at the level of curriculum development is referred to

as “goals” because it is expected that they emanated from the national educational „aims‟ while

“objectives” are at approximate level which is the classroom situation Lawal (2001). Another

limitation of the objectives as stated in the curriculum is that they are not stated in measurable

terms i.e. in a way that their achievability can be determined in concrete terms. At best they are

instructional, being directed at teachers and not behavioural-which, affect the taught.

2.5.2 Scope of Islamic Studies Curriculum

The senior secondary school Islamic studies curriculum scope or content are divided into

three major divisions each with three sections, making a total of nine sections or units to

Ajidabga (2005:6) the divisions and the units are:

1. Hidaya (guidance)

a. The Qur‟an b. The Hadith c. Tahdhib (moral education)

2. Fiqh (Islamic law) jurisprudence

37

a. Tawhid (theology) b. Ibadat (worship) c. Mu‟amalat (human transactions)

3. Tarikh (historical development of Islam)

a. Sirah (life of prophet and the leadership of the four orthodox caliphs)

b. The spread of Islam to West Africa

c. Contribution of Muslims to world civilization

The arrangement of the content and scope of the curriculum can be said to be both spiral

and linear, there are intra and interrelationships among various themes, topics, divisions and

units. For instance, in the Qur‟an unit of Hadiya, chapter 93 and 94, to be learnt In SSS I are

related. They can even be treated under one theme. Yet, both are relevant when discussing the

first 5 verses of chapter 90 which is earmarked for study in SSS III. The Federal Ministry of

Education (1985) also asserted that all other divisions and units of Islamic studies derived their

origin, and relevance from the Qur‟an and Hadith. Another example is chapter 59:22-24 of the

Holy Qur‟an which is earmarked a topic under Tawhid in SS II. Similarly, the major part of

chapter 4 of the Qur‟an is the reference point of discussion in the whole 3rd term work in SS II

Fiqh. The instances are many. However, it is observed that the structure and arrangement of the

content of the curriculum are fraught with some limitations as follows:

The chapters of the Qur‟an earmarked for coverage in SSS II are only a revision work

suggesting that they must have been covered at the J.S.S level, since they do not feature in SS I

and SS II works. It is strongly felt that even if they are to be a revision work, their timing is not

appropriate because the lengthy period between the J.S.S days and SSS II can affect retention

and recall. This may take a closely look at table I shows that the arrangement does not follow

any particular order, either chronologically or thematically, table II as proposed represents an

amendment of the arrangement. The order, as suggested shows some interrelatedness among the

38

Ahadith of An-Nawawi‟s collection and those of the appendix. For instance, the arrangement of

An-Nawawi‟s is chronological just as contained in the original book, to collaboratively match

with those of the appendix. Not only this, it engenders movements from simple to complex. For

instance, Hadith No. 5 of An-Nawawis collection is relevant to Hadith 1 of the Appendix, while

Hadith No.7 of the same An-Nawawis collaborate Hadith No. 2. Furthermore, Hadith No. 12 and

13 can be used to buttress Hadith no. 3, 4, 5, and 7 of the appendix etc.

Like the Qur‟an Hadith also requires some amount of cramming. Since students had

already learnt some Ahadith in the junior secondary school, and in order to make JSS attractive

to them, the historical aspect of Hadith should have come before asking them to memorize at the

beginning of the senior secondary school. Therefore, topics like the importance of Hadith,

criteria for its authenticity, 6 sound collection, as well as the difference between Hadith and the

Qur‟an should be treated first.

Another inadequate area of the content is the Tahdhib (moral education) unit of Hidayah.

This unit is concentrated in the 2nd and 3rd terms of SS II. That is to say, students would not be

taught moral education in SS I and SS III. This arrangement would not be helpful enough to

realize our dream to breed vibrant.

Youth would be worthy in both learning and character. Since tile students are graduating

from early to late adolescence, there is a compelling need not only to expose them to early

religious precepts, but also to continue to give them moral instruction throughout their stay in the

school, because not all of them would pursue religious education later in life. The Tahdhib unit

39

of Hidayah should therefore be fairly distributed to all the terms and classes of the senior

secondary school. Closely connected with the fore going is the time allocation. The one period

slot embarked in the curriculum for the teaching of a chapter of the Qur‟an is not consistent with

the proposal of the same curriculum on the expectation of students in the learning of Holy Book.

In it, it was proposed that students are expected to recite properly with Tajwid, memorize, draw

the lessons contained in a chapter and apply some of the experience, all within a lesson period of

about forty minutes. For this curricular objective to be achieved and if the teacher wishes to

cover what is earmarked in the curriculum, a chapter will take at least 3 periods to accomplish.

There are two Suwar of the Qur‟an slated for the study in the curriculum. There are also 3 verses

that have been selected for study in addition to a topic in Tafsir, all within the three years of the

senior school education. A careful examination of the curriculum shows that, not less than 43

contact periods would be required for a meaningful teaching and learning of the chapters and the

selected verses. A part from the above, there are other aspects of the Qur‟an, such as its

revelation, compilation, preservation etc. These aspects would also gulp a minimum of 4 periods.

In all the Qur‟an unit of the Hidayah alone would take 47 periods.

Under the Hadith unit of the Hidayah, there are 23 Ahadith to be covered in the senior

secondary school. In addition, students are to be taught the difference between Hadith and

Qur‟an, the importance of Hadith, 6 sound collections etc. again, with the analysis of the

curriculum, at least 46 periods would be needed for the 23 Ahadith, while others would take at

least 9 periods, making a total of 35 periods, if only any meaningful learning is expected.

Table 2.1: The proposal re-arrangement of Ahadith in table 1

S/N An-Nawawi‟s

collection

Theme Hadith in

appendix

Theme

1 5 Position of Islam 1 Table manner

40

innovation

2 7 Religion is good

Advice

2 Need to be compassionate with

others

3 12 Intrusion in to others

people affairs

3 The signs of hypocrisy

4 13 Love other like yourself 4 The ethics of greeting

5 15 Need to guide against

foulk talk

5 Repugnance of tribalism in

Islam

6 16 Do not get angry 6 Unity and indissoluble nature of

Muslims as brothers

7 18 Consciousness of Allah

always

7 Greed and selfishness

8 34 Method of correction of

abomination

8 Guiding against black biting.

Slandering and Haram

9 41 Need to shun bigotry 9 Truthfulness

10 10 Kindness to ones wife

11 11 God‟s hatred for divorce

12 12 Need to seek knowledge

13 13 Seeking for knowledge is

Ibadah

14 14 The first person to be good is

the mother

The table above represents a proposed re-arrangement of both Ahadith of An-Nawawi‟s

collection & those of the appendix.

Source: Ajidagba (2005).

The Tahdhib unit of the Hidayah covers almost all the strategic areas of moral life, which

an average adolescent leads. They include honesty in words and deeds, bribery and corruption,

dignity of labour, gambling, alcohol, adultery and fortification, obscenity, pornography, dancing

and so on. In order to have effective, sufficient and result-oriented teaching/learning session, the

analysis shows that nothing less than 12 periods should be set aside. Put together therefore, the

Hidayah section or SS I and SS II Islamic studies alone would gulp a total of 113 periods.

It would be recalled that the curriculum under reference, while suggesting the number of

periods, envisaged that SS I would be allotted 4 periods per week out of the periods suggested,

Hiddayah would take 2, the reality on ground according to Arikewuyo (1999) in Ajidabga

(2005), is that for a league of factors, the best some to allocate periods per week 3 almost each of

41

the subjects. JSS secondary schools earmark 2 periods per week for subject they consider to be

of less importance or that are not core. Today, it is becoming increasingly difficult for most

schools to implement what they put on timetable. This pitiable situation is premised on a number

of factors which include insufficiently of academic staff. In a situation where a subject can only

be taught for not more than twice in a week, it only stands to reason that proposing that a unit or

section of that subject be taught more than the time slated for the whole subjects would remain a

tall ambition which may not be realized. This is just one of the areas where the extensiveness of

the curriculum is situated.

Looking into the Fiqh (jurisprudence), the second division of the whole Islamic studies in

the curriculum, there are two major units, theology and jurisprudence. The starting point of

division is alright and the topics interrelated. This is however, not without some limitations. For

instance, Iman or faith as a topic should come before any discussion on other pillars of Islam.

Other areas that need to be amended are:

1. Amendment of Salat should be preceded by how to join congregational salat. This is

because the later is part of prayer itself. It is possible to observe salat without any

necessity to amend, if there is concentration that averts omission or commission.

2. Marriage, as a topic in Fiqh, should be followed by divorce as a twin topic: Both are to

come before any discussion on Shariah. Similarly on marriage, its definition, conditions

for its validity, principles etc are better treated before the prohibited degree of marriage

(the categories of people a Muslim should not marry). Despite the aforementioned

amendments, the Fiqh; consisting of jurisprudence and theology, would gulp not less than

53 lesson periods to deal with.

42

The third and the last division of Islamic studies in the curriculum is Tarikh or historical

development of Islam. Like the other two divisions, which contain 3 units each as discussed

above, Tarikh also contains the biographies of the prophet and those of the orthodox caliphs: the

spread of Islam to the whole world; including Africa, and the contribution of the Muslims to

world civilization.

It is observed that both the structure and sequencing of topics need a review. For

instance, it should be pointed out that Hajjatul-wada (farewell pilgrimage) which is slated for

study in the first term of SS I is premature. As the name suggest, the farewell pilgrimage is said

to be the last pilgrimage performed by the prophet. It took place towards the last stage of his life

and mission. It should therefore be treated as such. It should come only after dealing with such

topics as the battle fought in defense of the aggression of the infidels; his stern qualities, his

socio-economic and political programmes in Madinah, etc. all of which are billed for study in the

1
st
 and 2

nd
 terms of the same year.

Furthermore, the Islamic, economic system as practiced by the prophet and his

companions, in which issues like Halal, Haram, Tatfif etc, feature is relevant to the Tahdhib unit

of Hidayah. In fact, it can be treated along with the 3rd term work of SS II which contains the

Islamic attitude to cigarette smoking, stealing, fraud, trust, etc on its own Tarikh take nothing

less than 49 periods that is a total of suggested amendment.

With the content analysis of the curriculum, it is revealing that the Hidayah section would

require at least, 113 periods. Fiqh 53 period and Tarikh nothing less than 49 periods that is the

total of 215 lesson periods would be need for a meaningful implementation of the senior

secondary school Islamic studies curriculum.

43

Apart from the 1st term of an academic year which is 13 week long, the other two terms

have 12 weeks each that gives a total of 37 weeks. From experience, it is observed that in a term

of 13 or 12 weeks, at least, 4 weeks are lost to non-academic activities on resumption, at least a

week is spent on cleaning and other preliminaries a week is gone on mid-term break, and a

sundry holidays like children‟s day, Islamic festival days, independence day etc, and lastly at

least 2 weeks for revision and terminal examinations. It would not be less than 2 weeks for

promotional examination which would involve computation. It should be added that the above

does not include periods aside for inter-house sports, founder‟s days etc., by simple computation,

only 23 weeks are left for real academic work in a session. Yet at the senior secondary school

level, only the first 2 years can be said to be available for rigorous academic work. In the 1
st
 term

of SS III most students keep themselves busy preparing for the external GCE examinations, the

preponderance of whom thin down students population in classes, and thus take class teaching

less attractive to teachers. But if one considers the rural schools where the GCE syndrome may

not necessarily affect classes in the 1
st
 term of SS III, only 54 weeks can still be countenanced

for academic work. If Islamic studies in time tabling, is given 3 slots per week, and 54 weeks are

available for study. It means the subject would feature 162 times. This contradicts the 215 times

require. It is only evident that the situation would be worse if the subject is earmarked only 2

periods per week. This is the manifestation of the extensiveness of the curriculum.

Furthermore on the complexity of the curriculum, it was proposed in the booklet that the

characters of the Qur‟an slated for study would have to be reach with Tajwid (science of

Qur‟anic recitation). This proposal alone makes a great demand from both the teacher and the

students because, Tajwids, is not only scientific, it is also technical, it requires a mastery of

44

Arabic language to grasp. As a matter of fact, it‟s a subject on its own in Arabic institutions: it is

available at degree level in most Arabian universities. Because of the complementary role of

Hadith in the understanding of Qur‟anic messages, this researcher opines that the number of

Ahadith slated for study in the curriculum be left intact but, with proper a range as suggested.

On the Fiqh, the inclusion of advanced topic like inheritance is an unnecessary

contribution to the extensiveness and complexity of the curriculum. Inheritance as a topic

requires a good knowledge of Arithmetic to comprehend. In addition, the teacher himself/herself

should be versatile in the knowledge of both the Qur‟an and Hadith.

Lastly, on Tarikh some areas can be expunged completely from the curriculum without

any harm to the general philosophy of our secondary education, they include biographies of Ibn

Sinna, Al-Ghazali, Ibn Rushud, Ar-Razi, Jabir and Ibn Khaldun. Discussion of the personalities

can be reserved for those interested in higher education in Islamic education. If they later elect

not to pursue a course in Islamic studies with effective implementation of the curriculum they

can lay hands on related literature and read understandably about them. Ajidgba, (2005)

2.6 Methods of Teaching Islamic Studies

Islamic studies teaching dated back to the time of the prophet (S.A.W). From that time

onward, different methods have been evolved by different people to make teaching a rewarding

profession. Most of these methods used in the Kuttab and Masajid, which developed into

universities, have their origin in the methods used by the prophet (S.A.W) and the Sahaba. The

great Muslim educationists like Al-Ghazali have also developed new methods of teaching during

his teaching in Nizamiyah of Baghdad and Nisabur. In this context we are going to examine a

45

number of teaching methods that can be applied to Islamic studies teaching and adopt the use of

modern terms of teaching methodology, to Fafunwa (1974); these include: -

1. Lecture method, 2. Discussion method, 3. Discovery method, 4. Kuttab method,

5. Demonstration method, 6. Drama method, 7. Al-Ghazali method, 8. Problem solving method

(simple ijtihad), 9. Group method, 10. Memorization method

The Lecture Method

The phrase lecture method may take either of the following meaning:

a. The teaching method in which the teacher verbally presents pre-planned materials to his

class for a duration of a period allotted.

b. General teaching method in which different methodologies are used taking into

consideration the appropriateness of each methodology to a particular set of students and

the subject. There are two types of lecture methods; formal and informal lecture method.

The first type refers to a state in which a teacher delivers pre-planned materials to a

passive class for the duration of a period allotted for the lesson. The second refers to

occasional explanations and summaries a teacher does in the course of a class discussion,

drama presentation etc.

Lecture method is one way communication line where the teacher does the talking,

analysis, evaluation and summary of his pre-planned lesson. The students are in this respect

passive participants who do not contribute in the lecture going on. Their only involvement may

be the casual questions by the teacher to keep them alert and test their understanding of the

lecture. This method of teaching at the primary and post-primary levels has been described by

Opeloye (2002) in Ramadan (2002) as a bad teaching method. The same method was detested by

46

Kuttab teachers because it does not provide student with any part to play in what they are being

taught. Again students at this level of education as shown by experience, become bored. The

only level the lecture method could be used is the university and other tertiary institutions where

the lecture method serves the purpose of guiding students while the students put extra efforts to

learn from the library. A teacher should avoid the lecture method in primary and secondary

schools in which the students become completely passive. He can only use that by the way of

making explanation, or summarizing. These are areas where students‟ participation is not

necessary.

Discussion Method

The second method used in class teaching is called discussion method. Discussion

method involves the participation of students in the learning process. This method is still used in

Makarantun Ilmi in some parts of northern Nigeria. There are three aspects of discussion method

they are the teacher, the discussion topic and the students.

This methodology is good for teaching ILM al-Tawhid and moral related issues which

the students could perceive. Topics like the effect of alcohol, fornication and gambling in the

society could be taught through the use of this teaching method. The same could be used in

teaching the concept of Allah, His creation powers, the revealed books etc. Those topics are

better taught through students participation. The method is good for secondary school students

even though a teacher in primary school can use it by way of modifying it to make it very simple

for the students.

Demonstration Method

47

Demonstration method in teaching entails three things they are: to tell, to show, and to

act. That means a teacher will dominate the score but not delivering only pre-planned materials.

On the contrary he also calls the attention of the students to how he demonstrates what he says.

These are all done simultaneously. This method is good because it affords students not only to

hear what a teacher says but also to see the way he demonstrates it. Thus, the two learning

organs, that is the ears and the eyes, participate in capturing what the teacher says and does.

The tendency is that students remember quickly what they see. What they see will

therefore enforce what they hear. This method has been used in the past and is being used now in

kuttab schools in teaching some aspects of ritual.

This method is appropriate in teaching at both the primary and post-primary schools.

Ritual observance is best taught with the use of the method. Ablution both the wet and dry, Salat

in its complete form, slaughtering animals and Hajj rites should be taught with this method.

These rites require practical demonstration so that the students will be able to understand them in

quick way and also remember them whenever they are asked.

Drama Method

This is a way of teaching by dramatizing the content of the lesson to be taught to

students. The difference between dramatic and demonstration method is that the teacher is the

actor in the former while he is a guide in the latter. That is to say when demonstration is to be

used, it is the teacher who will do it. But when drama is to be used, it is the student who will do

it. When drama is to be staged in order to teach in a class, the teacher will here assume the

position of a manager if the members of the drama troupe are from the class. But if they are from

outside the school, the teacher will be a passive participant.

48

The use of drama in teaching is to give a practical impression of something to be taught.

For example, the battle of the badr and the battle of Tabkinkwato fought by the prophet (S.A.W)

and shaykh Uthman respectively could be taught in a dramatized way. Students will find their

learning experience in this situation very enjoyable. This is also capable of making the students

to retain in their memory what they have seen.

This method is used in modern Nizaniyya schools of Sokoto. They used it to depict some

historic Islamic happening like the down of Islam, migration of the prophet from Makka and

Madina etc. This method is made part of the teaching methods of these schools, its very

appropriate in teaching topics of historical nature. Topic like the ones mentioned above, history

of the prophets, the Sahaba, the jihad of shaykh Uthman Ibn Fodiyo etc could be taught by the

use of this method. We can also use the method in both the primary and the secondary school. A

teacher who makes good use of this method will find his class teaching very easy and his

students will understand the topic very well.

Discovery or Deductive Method

This method means that a student should deduce or infer something from what he has

been introduced to. In this situation, a student is going to use his mental capability aided by only

the introduction from the teacher to discover what is required from him. This can be in a form of

assignment or homework given to students by the teacher. Discovery method aims at allowing

students to discover phenomenon and facts by themselves thereby understanding why they

happen to be so. Similarly it teaches students to learn the skill and process in arriving at their

answer. For example, if a teacher wants to teach the effect of telling lies on the personality of the

liar, all he needs to do is to introduce the topic and start by asking the questions what is a lie?

Who is a liar? What do people think of a liar? How does a father react to telling lies against his

49

son? How do friends react to a friend who tells lies against them? Through these and similar

questions, the teacher could guide his students to learn what is the effect of telling lies. This

method is appropriate for primary schools. However, assignment or home work is better given to

secondary school students.

This method can be used in teaching Islamic morality. A teacher should make use of this

method in teaching social habits in both primary and secondary schools. He should remember to

take into consideration the level of his student and the availability of what he wants them to

discover. He should also guide them in a democratic way to the path of obtaining the answer.

Fafunwa (1974)

Al-Ghazali Method

The term al-Ghazali method is used here in place of Socratic Method being used in some

places. The method was preferred to be called al-Ghazali method because Imam al-Ghazali

introduced the method of teaching by way of questions in the curriculum of Islamic studies. The

methodology, as explained by al-Ghazali in his book al-mustasfa fi ilmi al-usul, contains three

essentials. They are the Mas‟ala (the problem), al-hadd (the defined scope of the problem), and

al-Burhan (that is the elaboration or elaboration of the problem). When these three essentials are

available, al-Ghazali method is set in motion. The teacher will ask questions and guide students

in the light of the three essentials towards the goal, that is the solution of the problem.

This method can be used together with other methods like the discovery method. The best

area it can be used is the problem solving. There are also other areas in which it can be used. It

can be used for evaluating demonstration method and discussion method. It can be used to

50

stimulate and motivate students. Lastly, it can be used in brain storming in a senior class in post-

primary institution. This method is appropriate for ILM al-Tawhid and rituals. It‟s use should be

better confined to post-primary schools. Fafunwa (1974).

Kuttab Method

This method derives its root meaning from the kuttab system of schooling. The children

schools is referred to as Qur‟anic school by Fafunwa (1974), and it is this type of school which is

called kuttab by Muslims scholars before the decline of the classical caliphate. Fafunwa

described the scene of Qur‟anic school in the following words:

“In a typical Qur‟anic school the (Mallam) sits under a tree, or in

his parlour, verandah, or poch surrounded by volumes of the

Qur‟an. A little father off, but near enough to be within reach of

his long cane (sit) some ten to forty pupils in semi-circle, they hold

proudly before them (slates) and chant different verses of the

Qur‟an.” Fafunwa, (1974: 59).

This is referred to the Qur‟anic school or „Makarantan Allo‟ of northern Nigeria and

which were supposed to have been copied from the model of kuttab schools in the Middle East.

This word kuttab is an Arabic word derive from Taktib (pen manship). According to Ahmad

Shalaby in Fafunwa (1974). Later the word kuttab became transformed into Maktab (educational

institution) as a result of cultural development. The art of reading, writing skills or pen manship

51

and language study appeared to be an important curriculum of child education in the Muslims

world right from the period of the prophet Muhammad (S.A.W). It was this which prepared

Muslim children for religious education. The earliest record relating to this, mentioned the early

effort made by the central authority to train Muslim children the art of reading and writing. The

record says, after Muslims returned from the battle of Badr in the second year after Hijrah, the

non-Muslim captives were introduced by the prophet (S.A.W) to teach the Muslims the art of

reading and writing. Fafunwa (1974)

At what stage does a child begin to learn Qur‟an? Ibn Khaldun (died 808 A.H) stated in

his book that children learnt pen manship from kuttab sibyan or elementary schools then move to

another school to learn the Qur‟an. This was because the act of teaching, reading, writing and

other crafts were regarded as separate professions, and had special professional teachers and

schools. This report of Ibn Khaldun should be understood in the light of the explanation below: -

Moral education is taught to a student who is ready. The emphatic word here is

READINESS which requires proper familiarity with the art of reading, writing, language and

memorization of things that are necessary. The immediate concern of the prophet (S.A.W) in the

programme of education was to teach adults who were ready, the message of the Qur‟an, while

they in turn taught their wives and children. Children who were ready were also taught the

Qur‟an.

Problem Solving Method

The Sahaba of the prophet (S.A.W) were found of solving problems they encountered.

Sometimes they attempted to solve the problems of interpretation arising from the textual content

of the Qur‟an and sometimes from the modality of the practical aspects of Ibadat. They

52

performed simple form of ijtihad which western scholars refer to as problem solving method.

The example of simple ijtihad conducted by the Sahaba was in relation of a verse in the Qur‟an

which instructed the believers to stop eating their suhur (i.e. pre-dawn meal) only when they

distinguished white thread from black thread. A Sahaba who had not understood the figurative

nature of the verse tried to distinguish a white thread from the black thread by examining the

two. All his attempts proved unsuccessful. He therefore went and reported to the prophet. The

prophet told him that the verse was in figurative form. It meant that he should eat and drink until

the light of the down (the white thread) become distinct from the darkness of the night. The

Sahaba regarded this as a simple form of ijtihad while a western educationist may refer to it as

problem solving.

This method is as old as the religion of Islam itself as it was discovered above. The

Fuqaha (jurist) who came later used the method in formulating the rules of the shariah. This

resulted in the emergence of the schools of thought and law.

Problem solving method requires a formular with which problems are solved but what

then is a problem? Here, it can be said that a problem exists. Going back to the example above,

one will see that the Sahaba could not distinguish white thread from black thread. And at that

particular time, they didn‟t have either partial or full solution of the problem.

In normal life, one can come across such problems which require solution. Some of them

could be religious, social and some even economic. Students also encounter problems at school

which require solutions. Some of these problems are in subjects like mathematics and Islamic

studies. In Islamic studies they may be confronted with problems such as the position of Islam

with regards to family planning and how the students who attend conventional primary school

feature in an Arabic secondary school.

53

Therefore, it is necessary to study and know problem solving method. Without it we

cannot solve our problems. Similarly the knowledge of this method makes one to be creative in

both solving problems and creating new things as a result of problem solving. More importantly

it helps Islamic studies scholars to solve some of Ibadat (religious) related problems and social

problem as well.

Group Method

This method is also another way of teaching Islamic studies in formal secondary schools.

Group method; means teaching students by means of organizing them into manageable units.

The number of students in each group depends on the objective, the basis of grouping and

possibilities. Here, the teacher is to experiment and see the value of grouping students within a

classroom, like grouping a class forty into four manageable units, lead the discussion, or

coordinate the activity within the group. There were occasions in the past when such method

developed in the mosques for adult education in the Muslims world and the kuttab (children

schools) and other centres of learning, which famous scholar of education like Sahab by narrated.

(Islamic religious knowledge).

Memorization Method

This is another approach whereby a teacher apply in teaching of his lesson aiming at

complete preservation of his presentation by way of committing it to memory. This method is

arrived at by frequent repetition of exercise or act. This can be divided into particles of lesson to

become easier to the student to cope with the lesson, this can be as what is referred to as part of

drill method, to master a part of lesson and latter add new lesson to the other learned or

memorized part. This is mostly used in our Qur‟anic and Islamic schools which emphasizes the

54

memorization of the Holy Qur‟an and textual Ahadith of the prophet (S.A.W), as this can be

traced back to the lifetime of the prophet and companion, different portions of the Qur‟an was

divided among the companions as they learn and commit to their memories. This is what bring

about the compilation of the Qur‟an on a complete voluminous and chapterized book. (National

Teachers Institute Kaduna).

2.6.1 Teaching and Learning of Islamic Studies

 It is now proper to know in what way researchers or specialists have grasped or dealt

about Islamic studies as an academic subject. Islamic studies education aim at preserving and

promoting the religion and culture of the Muslim community. These essences of Islamic

education to produce the type of man who will act as the vice-gerent of God on earth. Allah

mentions:

“Behold, thy lord said to the angels; I will create a vice-gerent on earth.” (Qur‟an, 2:30)

 As the Holy prophet of Islam is an examplanar of the Qur‟anic principles and a model for

mankind to follow, Islamic studies consist of the very practices that permitted the life and

teachings of the prophet (P.B.U.H). Allah mentions:

“There has certainly been for you in the messenger excellent pattern for anyone whose hope is in

Allah and the Last Day and who remembers Allah often.” (Qur‟an, 33:21)

Prophet Muhammad (S.A.W) said: Narrated by Ibn Abbas:

 “Whom-so-ever Allah plans goodness for him/her, Allah will grant him/her good

understanding of Islam.” Sunan Al-Tirmizi (1998) Qur‟an.

55

Islamic studies is a multidisciplinary major incorporating the fields of art, politics,

religion, history, philosophy, literature, international studies, and others. Islamic studies is

concerned with teaching of Islam from various perspectives: as a doctrine, legal science, law,

geographical expansion, language diversification, and other fields related to Islam.

 The religion of Islam affects the lives of over a billion people around the world in

complex and powerful ways. Islamic studies as an academic discipline provide critical insights

into Islam by taking into consideration the central belief systems which shape the practical

experiences of Muslims around the world. In the end, Islamic studies, will ensure that students

have a reasonable understanding of the basic tenets of Islam as expounded in the sacred texts (the

Qur‟an and Hadith literature), an appreciation of Islamic law and philosophy, as well as, a

critical understanding of the influence of Islam in different parts of the world and insights into

Islamic history; with a particular focus on the early period and its impacts on Muslim societies.

Luckhoo, (1997) in his book, “Islamic studies for school certificate”, and in his introduction,

states that: “The aim of Islamic studies is not simply to pass an examination, but it is something

that concerns everybody at every moment of life in order to guide one‟s actions to fashion one‟s

behaviour. Islamic studies equate the balance between secular and religious education, the

former caters for the material needs of man while the latter ennobles the human character and

enlightens the inner soul of man by help of which he can discover himself. He can identify the

ultimate objectives of his existence and he can acquire self-reliance, self-control and self-

motivation”.

The learning Islamic studies as an academic subject is not meant merely as a means to

promote secular education, but present religious information, Luckhoo (1997). He insists that

Islamic studies can to a great extent satisfied both the material and spiritual needs of men. The

56

learning of Islamic studies as a subject helps in both academic success and at the same time

“enlightens the inner soul”, through contact with the spiritual teachings of Islam.

 The aim of Islam has never been to preach at the point of sword as alleged by the

orientalists. It was the charm of its sublime teachings which attracted so many of the nations, and

millions of people accepted it as their way of life within a very short period of time. Islam

culture became dearer to them than their own traditions and customs” Majid (1997:1).

 Scholars has expanded their views base on the major areas in the contents of Islamic

studies, Abu Ameerah (1997) buttresses the fact that:

“The text is based on the following four major areas of study: “Tawheed, Tafseer,

Hadeethand Fiqh”. It is therefore assumed that the “Qur‟an skills” of reading and recitation

would be covered in Arabic classes”. Dr. Abu Ameerah Bilal Philips, therefore, clearly

demarcates between Islamic studies, hearing of the Qur‟an or Islamic history. They are for him

specific fields of study to be covered in Islamic studies. The study of Islamic studies as a subject

is based on the four areas of study-enumerated according to Bilal (1997), that is, Tawheed,

Tafseer, Hadeeth and Fiqh.

 In its mission statement, the Bahauddin Zakariyya University, multan, Pakistan,

Department of Islamic studies, has this to say about Islamic studies: the main objective of

Islamic studies are:

1. To educate the students who could analyze modern social science i.e. economics,

philosophy, political science and sociology etc in the light of the teachings of Islam.

2. To present scientifically and effectively the truth of the revolutionary teachings of Islam

in every field of life.

57

2.7 Evaluation of Islamic Studies

 Evaluation is an integral part of the educational process. Its purpose includes fortering

learning, improving teaching, and providing information about what has been done or achieved.

It provides important feedback for students and teachers and information on the educational

system for society at large. Evaluation offers opportunities for the assessment of curricular and

for students‟ progress and for the certification of achievement. Certification of achievement can

have a positive effect on student‟s motivation. It rewards students, in a practical way, for time

and effort given to the study of a syllabus. Evaluation at secondary school level also provides

information and decisions that may be taken with regard to pathways at senior cycle.

 While it is clear that evaluation can have many purposes within the educational process,

it should be noted that not all such purposes are compatible. Evaluation for certification purpose

may, for example, provide important feedback or information on students‟ performance, but it

may be less useful in providing feedback for students on the quality of their learning and

understanding. Bidmus (1996).

Implication for the Evaluation of Religious Education for National Certification

 Evaluation is not new to religious education. Teachers of religious education currently

use a range of formal and informal modes and techniques of assessment for feedback, evaluation

and planning purpose. Some schools include information on performance and achievement in

religious education in the reporting and feedback arrangement for parents. Effective teaching

includes effective assessment, and the effective teaching of religious education is no exception.

58

The introduction of new syllabus for the certificate offers the option of evaluation for the first

time. Proposals for the assessment of religious education for certification draw on the

experiences of assessment for certification in other subject areas as well as current research and

insights into the nature of thinking and understanding the role of assessment in the promotion of

learning and teaching. In particular evaluation and assessment arrangements for religious

education for national certification focused on:

 Linking of modes and techniques of evaluation to the aim of the syllabus. The aims of the

syllabus are broad and refer to a variety of broad outcomes; the modes and techniques for

the assessment of the syllabus should reflect the same pattern.

 Structuring the evaluation around stated objectives. The specific objectives for each part

of the syllabus should guide and design of the evaluation procedures.

 Evaluation that has a positive effect on teaching and learning. The evaluation procedures

adopted should support the use of a variety of approaches to teaching and learning.

 Evaluation that is valid and reliable have to reflect the aims of the syllabus and have the

reliability and credibility required for national certification purposes.

 Evaluation that is equitable; students should be afforded a range of opportunities to their

full potential.

Modes of Evaluation for Religious Education (Islamic Studied).

In common with other syllabuses examined for the purposes of national certification and

normal educational programmes, religious education are assessed at higher and ordinary school

level in examination. The ordinary level students will be expected to:

 Identify information relevant to the question

59

 Recall relevant information and express it in a coherent form

 Relative given information to other information and draw conclusions

 Express relevant opinions supported by appropriate evidence link different elements of

the course

 Identify and label characteristics in familiar contexts

 Read and comprehend relevant material

The assessment will consist of two components. These components- a final written paper

(one at ordinary level and one at higher) and journal work-offer the widest range of opportunities

for students achievement within the practicalities of a national examination. These components

reflect the breath of the aims of the syllabus, which include a range of knowledge, understanding,

skills and attitude. (Bidmus 1996)

2.8 Objectives of Secondary Education

The Federal Ministry of Education has certain aims and goals which was state out and

translated to objectives of secondary school education for any child to fulfilled. National policy

on education (FRN, 2004: 18) identified the objectives of secondary education as prepare the

individuals for:

a. Useful living within the society, and

b. Higher education

The well-articulated objectives of secondary education cannot be achieved if all the

issues involved in implementation of curriculum at secondary education level are not addressed

squarely.

2.8.1 Implementation Issues in Secondary Education Curriculum

60

There are so many implementation issues in secondary education curriculum, as outlined

by Onyeachu (2006). They are:

1. Provision of facilities

2. Provision of instructional materials

3. Teacher‟s participation in decision-making and curriculum planning

4. Adequacy of qualified teachers

5. Funding

6. Application of information and communication technology

7. Motivation of teachers

Provision of facilities

Facilities are plants, equipments, buildings, furniture such as table, chairs which enable

workers to perform their work effectively. To Ehiametalor (2001: 305) facilities are: “those

factors which enable production workers to achieve the goals of an organization,” supporting

Ehiametalor (2001), Olokor (2006), (in Abdu, 2010) noted that the use of instructional facilities

enhances learning experience and leads to interaction within the learning environment.

The issue at stake is to what extent are these facilities being provided for effective

implementation of secondary education curriculum? Facilities are not provided adequately. What

is found in most secondary schools in Nigeria are dilapidated buildings, leaking roofs, lack of

chairs and tables for students and teachers use. These affect student‟s performance lamenting on

the type of building found in our secondary schools, Nwachuku (2005) remarked that, the public

sector of education (primary and secondary levels) has witnessed stagnation and decay.

Nwachuku (2005) further complains with dismay that most schools are caricature of what

schools should be in a modern state-collapsing buildings, leaking roofs, houses with few or no

61

public toilets, school that are designed and run merely to maintain the statuesquo, that is, poor

quality services for majority of the population. This issue needs to be re-addressed because of its

negative effect where not available. Appreciating the importance of facilities, Ehiamelator (2001:

305) opined that: “school facilities are the operational inputs of every instructional program. The

school is like a manufacturing organization where plants and equipment must be in a top

operational shape to produce result”. In line with the view of Ehiamelator (2001), Ivowi (2004)

noted that to ensure that curriculum must be effectively implemented, infrastructural facilities,

equipments, tools and materials must be provided in adequate quantities.

Provision of instructional materials

This is another implementation issue in secondary education curriculum. Instructional

materials which Dike (1987), in Ehiametelor (2001) described as alternative channels of

communication which a teacher can use to compress information and make them more vivid to

his learners is needed for effective implementation of secondary education curriculum.

Appreciating the need to provide instructional materials for effective teaching and learning in

Nigeria schools, Onyejemezi (1991), in Ehiametelor (2001: 7) asserted that:

“All learners in various levels of the nation‟s educational system are expected to be

provided with appropriate learning experiences. A systematic integration of variety of

resources in a teaching-learning process or environment produces appropriate learning

experiences, which in turn result in effective (active) or meaningful learning”.

Onyejemezi (1991) in Ehiametalor (2001:67), further noted that since experience implies

activity of some kind- it is not simply something that happens, experiencing for the learners

62

means having them (learners) see, hear, touch, taste, make do, and try. In line with the view of

Dike (1987) and Onyejemezi (1991), Ughamadu (1992) (in Ehiametalor 2001) opined that

curriculum materials are indispensable in the teaching/learning process and curriculum

implementation. To that end, Babalola (2004: 114) noted that: “instructional materials are

designed to promote and encourage effective teaching-learning experiences”.

Instructional materials are ways and means of making the teaching and learning process

easy, more meaningful and understandable. Babalola (2004), noted that as ingredient is to soup,

so also is resource materials to curriculum implementation.

These instructional materials are lacking in Nigerian secondary schools, as a

consequences, teachers take to teacher chalk and talk as they have no visual or audio-visual

materials which the student can see, touch, smell and hear in the process of teaching and

learning. Onyeachu (2006) in Ehiametalor (2001) observed that when instructional materials are

not available learners cannot do well. This means that when learners are not doing well, the set

objectives of education cannot be achieved.

Teacher’s participation in decision-making and curriculum planning

For the set objectives of secondary education to be achieved, teachers must be involved

in decision making and planning of curriculum, Obinna (2007: 8) observed that: “no government

policy on education can be realized if it does first of all perceive the problems and opportunities

before initiating decision-making process.” The teacher is in the best position and most qualified

resource person to be consulted. Mkpa (1987: 345) emphatically remarked that: “as a most

important person in the programme of curriculum implementation, the teacher must be involved

in all stage of the curriculum process.” Obinna (2007) also found that in most cases, teachers are

63

deliberately neglected when major decisions on education and matters concerning their welfare

are taken. This ugly situation has tragic and negative consequences on curriculum

implementation. This is an implementation issue that needs to be looked into. This is necessary

because, as Ugwu (2005: 234) observed, the relevance of a curriculum is determined only when

it is implemented. Kanno (2004) recognize the fact that the success of any curriculum,

significantly, depends on the extent to which the classroom teacher is able not only to interpret

the curriculum but to implement it. No wonder Ereh (2005) concluded that teacher characteristics

can make more curriculum implementation since the responsibility of interpreting and putting the

curriculum into use solely rest with the teacher. Unfortunately, these teachers are not involved in

decision-making and curriculum planning. This is very big impingement to implementation of

curriculum content and learning experiences.

This issue needs to be looked into because a situation where teachers who are the key

implementers of curriculum are not involved in decision-making and curriculum planning,

effective implementation of the content and learning experiences will be very difficult.

Confirming this, Onwuka (1981), noted that, a curriculum has been planned to feature

appropriate learning experiences is not guarantee that appropriate learning experiences will result

because most of the activities required depends on the teacher.

Inadequacy of qualified teachers

This is one of the critical issues in implementation of secondary education curriculum.

For any programme to be successfully implemented, the implementation must be adequate. It is

disheartening to note that in most secondary schools; very few teachers are in existence to the

extent that in most cases, teachers are compelled to teach subjects that are not the area of their

specialization. For instance, a situation where a teacher who read Christian religious knowledge

64

is allowed to teach English language and mathematics, one wonders the type of knowledge he is

going to impart to the learners since no teacher teaches what he does not know.

The question that arises is how can we get adequate number of qualified subject teachers

to handle effectively all the subjects meant for secondary education? This need to be looked into

for appropriate action because as Offiong (2005) observed the teacher is a major hub around

which the success of education revolves. Lassa (2007) therefore viewed the teacher as the key to

proper development of the child and consequently they are needed in greater number in all the

secondary schools.

Funding

This is another issue that affects implementation of secondary school education

curriculum. Fund refers to money, every project requires money for its effective implementation.

Confirming this Onyeachu (200) in Abdu (2010) noted that, no organization functions effectively

without fund. Unfortunately, fund allotted for education is grossly inadequate. This affects

implementation of a well-designed curriculum. A situation where there‟s no money for payment

of teacher‟s salaries, purchase of equipment, books, furniture and other facilities, teachers cannot

perform effectively. Commenting on the negative effects of inadequate funding of education in

Nigeria, Nwachuku (2005) lamented that the present level of underfunding by the state, the

public sector of education (primary and secondary levels) has witnessed stagnation and decay.

In Nigeria, education received less per capital funding than many other African countries

Gwany (2006:89). Gwany further noted that the education industry is usually the first and easiest

victim of budgets cuts during “Austerity” “Low profile” “Structural adjustment” and other

65

economic reform strategies. This means that for the well-designed curriculum of secondary

education to be implemented, the issues of money have to be addressed.

Application of information and communication technology (ICTS) in teaching secondary

schools

The issue at stake is can information and communication technology be applied in

teaching secondary school subjects? ICT as an innovation proved very useful and effective in the

teaching of secondary school subjects. For instance, a teacher can demonstrate what he is going

to teach through motion pictures. A teacher can also type his lessons, save it in the system so that

students can open it and use the information for their personal studies.

Teacher‟s in ability to apply ICT in teaching school subjects in our secondary schools is

one of the problems militating against effective implementation of secondary education

curriculum. Majority of secondary school teachers do not use computers while teaching their

lessons. This can be attributed to many factors which include problem of electricity. Onyeachu

(2006) observed that since ICTs require electricity for their use, where there is power failure

users will be stranded. Another factor is lack of computer as well as experience knowledge in the

use of computer. Observing this problem, (Emmanuel, 2005) complained that: the poor socio-

economic condition in most developing countries of the world, including Nigeria, has compelled

the governments and institutions to show little concern for the application of ICT in education.

Many institutions in these countries cannot afford to buy or have access to computers and even

where computers are available or can be purchased; there is lack of the human and material

resources to use ICT.

Motivation of teachers

66

Motivation can be described as anything that encourages an individual to perform his or

her duty in an expected manner. Ofoegbu (2001) viewed motivation as any force that would

reduce tension, stress, worries and frustration arising from a problematic situation in a person‟s

life. Ofoegbu further argued that where such an incidence of tension, stress and worries are

traceable to as work situation it might be referred to as negative organizational motivation.

Ofoegbu (2001) therefore described teacher motivation as those factors that operate within the

school system which if not available to the teacher but would hamper performance, cause stress,

discounted and frustration all of which subsequently reduce student quality output. This means

that in order to improve performance in the part of students, teachers have to be motivated.

Ugwu (2005) therefore, of the opinion that when a person is gingered to do something, that

person is motivated. To that end, Ugwu (2005) noted that for a worker to live up to expectations,

such worker must be motivated. He must in addition to getting his salaries and entitlements, be

given other incentives and materials which will make his work easier and faster for him.

In implementing secondary education curriculum, the teacher who is the key actor needs

to be motivated. The issue at stake now is how is a teacher to be motivated so that he can do the

work of implementing secondary education curriculum well? Teachers can be motivated by all

the stake holders in education by realizing the need to regard teachers as the number one worker

in their list to be cared for in terms of prompt payment of salaries, promotion and payment of

other allowance and remuneration. Motivation of teachers is very important because without

teachers, the educational objectives as specified in national policy on education for all levels of

education will not be achieved. Again, reformers of education may establish new schools, effect

changes on the structure and curriculum, recommend and prescribe teaching methods and aids

67

but in the end, the teacher will be responsible for applying them. When the applier is not happy,

he cannot apply the changes in the curriculum.

Non-motivation of teachers affects their performance. When teacher‟s salaries,

allowances and other remunerations are not given to them, they cannot implement the content of

the curriculum. A case in point is the recent National strike embarked upon by the Nigerian

union of teachers (NUT) which lasted for five weeks. A proverb says, a hungry man is an angry

man. The angry teachers embarked on industrial action on the request for a promise made to

them for over 17 years (request for teacher‟s salary structure). In a situation such as this, how can

a well-designed curriculum be fully implemented. Ipaye (2002) noted that the prime motive of

men engaging in some activities or going into a career is to obtain the resources to meet his

psychological needs and support family among others. Unfortunately, teacher‟s monthly take

home salaries and allowances are very poor and unattractive, and as such, cannot sustain them in

the face of the rising cost of living.

2.8.2 Strategies of Islamic Studies Curriculum Implementation

Strategies and tactics of curriculum implementation like processes, structures, resources,

learning environment and space are methods employ to induce and implement an innovation. For

any successful implementation to occur there must be re-organization of key factors. Such

factors are planning, assessment and teaching/learning practice. There are some evidences which

show that pre-service training, experience in service training, resources support, feedback

mechanism and participation are part of those factors.

a. Pre-Service Training

68

Pre-service training is very essential majority of teachers are unqualified, untrained and

inexperience, so pre-service training give much to teachers as they will be equipped under the

professional realm of teacher education. Hawes (1972) in Abdu (2010), has argued that “teacher

education can be considered as the first essential in the process of implementation. In another

study, Beedy (1966) (in Abdul 2012), shows that the ability of an educational system to change

innovations to be implemented successfully depends on the level of general; education of

teachers and as well as the kind and amount of training they received. Both the two studies

stressed the significant of teacher qualification in implementation of curriculum. Majority of the

teachers are under qualified, untrained and if perhaps; in experienced, it is likely that

implementation may be possible. Instead, old ideas and practices would continue to prevail in

spite of the changes that have been introduced.

b. In-Service Training

In-service training teachers received to improve their knowledge of the subject matter and

method of teaching when an innovation is to introduced; through in-service training, teachers

become aware of new curricula objectives and contents but Oloye (1981), Beacher and

MacClure, (1978) in Abdu (2010) found out that in-service training is an instrument of

curriculum implementation. They also observed that teachers mostly take in-service training as

training on how to use techniques or information; about new subject matters rather than

something important that has influence on what they do in the classroom, an attitude that affects

curriculum innovation. Beacher and MacClure (1978), also show that teacher see in-service

training as an opportunity to be a way from schools, whatever learnt during the training is not

taken seriously as such this will give diverse effect on the implementation of the curriculum. The

69

researchers also shows that as in-service training is mostly voluntary, it is not every teacher in all

subjects attend the training that the coverage of the courses sporadic.

Soloman in Fullan and Pomfret (1977), in a study conducted in the United State of

America at pre-school level found that teachers who received maximum (pre-services, in-

services and material) scored 10% higher degree of implementation than teachers who were

given minimum training on materials only. In a research on secondary schools found a

significant relationship between in-service training and degree of implementation. Ashley and

Butts (1970) in Abdul (2010) also in United States, in a research on elementary schools studies a

sample of 20 teachers all to whom received in-service training. They reported a slight shift

towards behaviour consistent with the implementation of the curriculum.

MacDonald and Walker, (1974) in Abdu (2010) reported a research conducted in the

United Kingdom on in-service training which two groups of teachers were involved. One group

received training and the other group receive no training. Pre-test and post-test data were

collected by using variety of pupils test consistent with the objectives of the innovation. At the

end, the researcher found a substantial shift in pupils score on many of the test for the trained

group compared with the untrained group. Generally, in-service training is expensive and often

takes longtime to organize centrally and regionally. This may be the reason why government and

education establishment are reluctant to organize training courses. In any case, in-service training

as distinct from single workshops or pre-service training is an important strategy for

implementation.

c. Resource Support

Resources support includes the provision of time, materials, finance and other facilities

during implementation. No matter how well a curriculum is planned and how well it is adequate,

70

absence of resources support could hamper the effective implementation of the curriculum, lack

of time and adequate materials where identified by Gross, et al (1971) Charters and Pellegrin

(1973) and Downey, et al (1975) as barriers to implementation in various projects. Bernan and

Pouly, (1975) in the United State concluded that inadequate materials and space were found as

problem of implementation well above all other factors except lack of clarity and of familiarity

with materials and methods.

Use of information and communication technology (ICT) in communicating Islamic

studies and other related arts subjects and humanities is quiet inevitable in rapidly changing

world of technology. ICT is very useful in many areas of Islamic studies teaching, for example,

in the area of assessment, computer simulation, update and new researches information, current

development report etc.

d. Participation

Curriculum implementation engages many participatant. Such participants can be broadly

grouped into two: that is participants outside and inside the school. Participants outside the local

school include institutes of education commission and board, federal government controlled

bodies like Nigerian teacher institute (NTI), Nigeria educational research and development

council (N.E.R.D.C), J.A.M.S, WAEC, Nigeria universities commission (N.U.C) and the

national commission for colleges of education (N.C.C.E). Such bodies engage on research work,

training of personnel, planning and production of materials that facilitate any changes

introduced. While participant within the school include the learners, supportive staff, the parent

teachers association and the principal.

e. Feedback Mechanism

71

There is a need to monitor curriculum and provide feedback to the stake holders such as

teachers, students and parents. This is necessary because stakeholders would need to know about

new knowledge and skills of the programmes. This monitoring or implementation could be done

by school leaders using informed conversation and formal process, for example, observation

checklist, looking at students work or tools, etc. it should be noted that monitoring is a

professional mechanism for ensuring responsibility for curriculum implementation.

2.9 Empirical Studies

A number of previous works had been carried out in this field and other fields related to

this study. Such works shall be examined in order to shed light on the study.

Afolabi (2005) conducted a research on the comparison of student performance in

chemistry in both private and selected public secondary schools in Kaduna south local

government area, Nigeria. The study sought to bring out the differences that exist between public

and private secondary schools in terms of performance and assessment, and to highlight those

factors affecting the academic performance of students in chemistry. The researcher took simple

random sampling where he selected two schools, one from private and one from public

secondary schools. He conducted stratified sampling in selecting the population of the study

where he selected Kaduna south zone out of the zones in Kaduna state. The schools he selected

were Danbo International School and Command Secondary School, Kaduna. The research found

that with increasing number of students enrolment in private school, the less the performance and

the more it tends towards average scores of between C4-C6 and passes or failure (F). The fewer

the number of students enrolled, the higher the percentage performance tends towards A1-B2 and

the more the enrolment, the less performance. The compressed data is subjected to student t-test.

This is the t-test of the difference between the mean of the products of private and public

72

schools‟ score in chemistry. The student t-test employed here involved the use of the formula as

represented thus; where x, and x2= the means of group 1 and 2 respectively. Group 1 Danbo

International school; Group 2- Command secondary school S2- standard deviation n= number of

subject in each group. An alpha level, P<0.05 was considered significant.

The two studies are similar in the sense that they focused on performance in both public

and private secondary schools in Kaduna state, differ because while the work of Afolabi (2005)

focused on performance in chemistry, the current work focuses on performance in Islamic

studies.

A study by Ali (2000) on the comparative study of schools under government and private

management with respect to socio-economic status of the parents and academic achievement of

the student at secondary stage of education, where 40 secondary schools were selected as a

sample with stratified random sampling technique, 20 schools were government and 20 schools

were private. Out of the sample of 1566 students 771 students were government secondary

school students and 795 students from private secondary schools. For the analysis of data, the

researcher used descriptive and inferential statistics. Such as central tendency (mean), standard

deviation (SD), t-test for significant difference between two means. Socio economic status scale

(SESS) developed by Sunil Kumar and Alka Saxena, were used as tools for the study. And the

measure of academic achievement is based on the marks obtained in the VIII
th

 grade examination

conducted by the school.

The study sought to determine; the academic achievement of government and private

secondary school students; the effect of socio-economic status (S.E.S) of parents on academic

achievement of students enrolled in public secondary schools; the socio-economic status (S.E.S)

of parents on academic achievement of children enrolled in private secondary schools. It found

73

out that; students‟ academic achievements were highly influenced by socio-economic status;

students with high socio economic status performed academically better. Unlike the current

study, the study looked at the socio economic status of parents as a factor affecting the

performance of students comparing both social background and economic background to bring

out relationship.

Secondly, it focused on general management aspects of the schools, while the study at

hand, deals with the curriculum content, implementation aspect, general management aspect as

well as selected subject area (Islamic studies) to be the focal area of comparism between the

public and private schools. Similar aspects on both study deal with comparing academic

performance of students from both private and public schools at secondary stage. Isiaku (2008)

conducted research on the implementation of the integrated curriculum in Islamic junior

secondary schools in Kaduna state. The study which sought to; investigated whether the

integrated curriculum of Islamic junior secondary school in Kaduna state can be implemented;

and to identify the various obstacles to the implementation of the integrated curriculum of the

Islamic junior secondary schools in Kaduna state.

He used random sampling technique in order to provide a fair representation in the

selection of schools and teachers for his research work. Three schools from each of the three

local governments were selected, making a total number of twenty seven schools from the nine

local government areas chosen from the three zones. He also picked six teachers from each of the

three schools selected, making a total number of one hundred and sixty two (162) teachers

respectively. The instruments used were questionnaire, interview and observation rating format,

as source for data collection. Descriptive and inferential statistics were used for the study,

percentages were also used to infer meaning out of the data collected from the questionnaire. T-

74

test statistical tool was used to show the significant level. The findings of the study are; the

proprietor‟s adherence to the regulations of the educational policies within the state and at the

national level through government control could enhance the implementation of the Islamic

studies curriculum in the secondary schools.

The work by Isiaku (2008) is similar to the current study in that both were concerned

with curriculum implementation. However while Isiaku (2008) focused on integrated Islamic

studies curriculum, the current study is concerned with the conventional secondary school

Islamic studies curriculum.

Adeniyi (2002) carried out a research on the teacher quality and quantity as correlates of

secondary school students‟ academic performance in Ogun state. The research work aimed at

looking into the quality and quantity of teachers at secondary school level, and looking into the

performances of students based on teachers posted and employed. He selected principals of one

hundred (100) out of the two hundred and fifty four (254) secondary schools in the state, using

stratified random technique. He used questionnaire as the main instrument for data collection

using the principals of the sampled schools as the respondents. Pearson product movement

correlation coefficient was used in the analysis of data.

The study found that:

i. There is a high positive relationship between teacher quality and quantity and

secondary school students academic performance.

ii. That students academic performance may be a product of leaner‟s characteristics,

environmental conditions and other teachers‟ variables.

75

The study is different from the current study as the former was based on performance of

students at secondary school, academically relating quality and quantity of teachers to determine

the effectiveness, while the current one deals with comparism of private and public secondary

schools base on the teaching and learning (implementation) Islamic studies. However, both

studies concerned themselves with the secondary school level of education.

Ajidagba (2000) worked on student competence in Arabic language as a predictor of

performance in the junior secondary school Islamic studies. The study whose main objective was

to establish in empirical terms, if students‟ knowledge of Arabic would influence their

performance in Islamic studies, and to give JSS level students an insight on the impact of Arabic

studies to Islamic studies.

He selected 10 secondary schools, located at Ilorin metropolis. Five of the schools offer

both Arabic and Islamic studies at junior secondary school level, while the other five offer only

Islamic studies at the same level. A total of 200 respondents were randomly selected from the 10

institutions, this was made up of 20 students from each of the schools. T-test statistics was used

to test hypothesis one, while Pearson product moment correlation coefficient was used to test

hypothesis two. Hypothesis 1: There will be no significant different between the performance, in

Islamic studies, of students, who offer Arabic along with Islamic studies and those who offer

Islamic studies alone. Hypothesis 2: There would be no significant relationship between

students‟ performance in Arabic test and their performance in Islamic studies test. The findings

from the study reveal that:

i. The mean scores of the students who offered Islamic studies alone was 46.25

while those of their colleagues who offered Arabic along with Islamic studies was

47.55, an average difference of only 1.3. This cannot be said to be significant.

76

The study is similar to the current study at hand, in terms of the methodology where the

researcher selected 10 secondary schools, five from the Arabic and five from Islamic schools

respectively. Where also the current study selected same number of schools and same divisions

from the private and public schools respectively.

The area of disparity from both studies is that the earlier dealt with the impact of a

variable on the other to determine relationship and efficiency, while the current study is dealing

with the determination of relationship via comparism of performance of students.

The research carried out by Bara‟u (2009) on the impact of teacher quality on Islamic

studies teaching and learning in junior secondary schools in Kaduna state, adopted cluster

sampling, where 20 schools were selected from junior secondary schools. For the study, is

purported to:

i. Investigate the qualifications of Islamic studies teachers before teaching at the junior

secondary level of Kaduna state; and

ii. Determine the criteria used on recruitment of Islamic studies teachers in the study area.

The study took simple random sampling of local government areas and divisional zones

in the state, then a random sampling of junior secondary schools in the selected local

governments and divisional zones. Six respondents were selected from the 12 educational zones

selected. Questionnaire was the instrument used. The researcher employed descriptive statistics

of frequency count, percentage and T-test to analyze and interpret the results.

From the findings of the study we can see that:

i. Those Islamic studies teachers make effective introduction of the topic at hand. And

ii. Islamic studies teachers are very logical in their presentation.

77

The above study is similar to the current one in terms of looking into same area of

specialization (Islamic studies), teachers and implementation aspect of the work. It differs in

terms of carrying out the work at junior secondary school level, while the current study at the

senior secondary school level, it also select cluster sampling where 20 schools were selected,

while the study at hand use a correlational design to determine the relationship that exist between

public and private schools.

El-Yakub (2007) conducted a study on the assessment of curriculum content and

organization of Qur‟anic system of education, in states of the northern parts of Nigeria: a

proposed alternative, a study whose main objective is aimed at training the individual Muslims

based on the teaching of the Qur‟an, which is the basis of Islamic education. Nine out of nineteen

states of the northern part of Nigeria were sampled and picked respondents from each state; the

instrument for data collection was questionnaire. Means scores, frequencies and percentages

were used to describe the data and analysis of a variance (ANOVA) were employed, for

hypotheses testing.

Findings of the study include:

i. That the system of Qur‟an education is not assisted by government tuition fee, no

fixed salaries and wages for the teachers, it uses absolute teaching method, no

instructional materials to facilitate learning, no good reward, no good evaluation

system and no inspection or supervision to ascertain the standard of the system.

ii. That the curriculum has different dimension from Islamic education or conventional

system of education.

iii. That the curriculum is not reformed to include other conventional subjects like Math,

Social studies and so on.

78

The two studies are similar in the sense that they both focused on Islamic education.

However they differ in the sense that while El-Yakub (2007) worked on Qur‟anic system of

education, this study is on conventional secondary schools. Besides, while El-Yaqub‟s work did

a general assessment of the Qur‟anic system, this study focused on students performance.

Igwesi (2000) conducted a comparative study on the academic achievement of students

from monogamous and polygamous families in Offa, Kwara state. The study was mainly to

investigate the study was mainly to investigate the relationship between students‟ family type

and their academic achievement, and to enlighten parents on how to provide conducive

environment at home for students‟ learning and the need for teachers to act as „loco parents‟ and

as counselors. T-test statistics was used in analyzing the data, the result shows that a significant

difference exists between the academic achievement of students from monogamous homes and

those from polygamous homes. The findings from the study reveal that the nature of social

interaction within the family and the school can influence the child‟s personality. A negative

influence on a child‟s emotions and psychology will consequently affects his or her academic

achievement. Igwesi therefore recommended that the social climate for learning in the school

should be made conducive so that the students can do better in their academics.

The similarity of the two studies is that both are at secondary school level, and are

comparative studies. But the dimension of both studies are quite different, Igwesi‟s work focused

on the family background of students to determine academic achievement in Offa, Kwara state of

Nigeria, while the current one deals with curriculum implementation and is based on schools in

Kaduna state.

A study carried out by Nwosu and Ikeotuonye (2005) on qualifications and experiences

of teachers a factor in the performance of students from selected secondary schools in federal

79

capital territory FCT Abuja. The study aimed at linking teacher‟s ableness, academic and

working experience to the performance of students, while the study at hand looks at both the

qualification and the process being employed (i.e. implementation aspect), instructional

techniques and methodology as their influencing factor for students performance. The researcher

sampled four hundred and five (405) students and one hundred and eighty six (186) teachers,

information‟s were collected on qualification and years of experience of teachers who taught the

sampled students. Questionnaire was used as instrument, student performances on respective

subjects, English, Mathematics, Chemistry, Physics and Biology were collected, Spearman

ranking correlation coefficient was used. The findings of the research were that; teachers

qualification and experience are strong factors in students performances; teacher‟s qualification

and experience are important factors contributing to students performance; experience generally

showed stronger relationship than qualification with student‟s performance.

Unlike the former study, the current work seeks to compare the performances of students,

after teachers efforts, experience and qualifications are being observed, both schooling

organization is seen according to this work to be an influential factor responsible for academic

performance (e.g. comparing both private and public schools).

Oladeji and Sangotayo (2004) did a comparative study of performance of male and

female students in selected basic engineering courses at Ladoke Akintola University of

Technology, Ogbomoso. The main objective of the study was to compare the performance of

male and female students in selected and basic engineering courses, which are EEE 201

Electrical Engineering I, EEE 203 Basic Electrical Engineering laboratory, and other related

courses. It also sought to ascertain whether or not biological differences necessarily determine

what males and females are able to do in all these courses. The study went further to investigate

80

the trend of performance of students based on gender, courses, as well as years of study in both

harmattan and rainy semesters.

In the study, descriptive survey was used. Secondary data in form of the result or scores

from the past five years were collected from the examination officers of various departments

with the permission of their heads of departments. Data were analyzed using means and standard

deviations at 95% confidence level. Data were further subjected to ANOVA tests. The method

was used because it is considered to be the most appropriate method of comparing means of

many groups, which are subjected to the same conditions. The trends of performance of students

based on gender, course, and as well as years of study were also investigated. All the statistical

analysis were performed on a micro-computer using SPSS 11.0 (Statistical package for social

science, 2002).

From the results of the study, which seems to disagree with the reports of Buckland and

Joyce (1996) and that of Yahaya (2005) that gender analysis of performance is not on biological

differences. And also disagree with the work of Adeyinka (2010), where the researcher

concludes that, there was no significant difference in the overall performance between the male

and female students in the agricultural science and biology in Kwara state college of education,

Oro in the 2012 set. And finally the result of this study supported the views of some teachers

who believe that males are academically superior to females in some developing countries of

Africa as expressed by Adhimabi and Henveld (1995) and also show that performance of male

students is better than their female students‟ counterpart.

The similarities that exist between the two studies is in terms of the methodology, where

descriptive analysis is used for data collection. And the collection of some past scores of

examination will also be applicable for the study at hand.

81

The difference is clear for both studies in the sense that earlier study was conducted at

university level while the current study is dealing with senior secondary schools and at different

locations.

2.10 Summary

This chapter has attempted reviewing various related literature of other researchers and

writers who made various efforts to write on similar issues of discuss. Newly developed

researches were discovered. The study is able to tackle with some aspects, while some aspects

are not covered. The study touches some relevant aspects such as, the different methods of

teaching Islamic studies; looking into both traditional and conventional methods of the subject.

The division of the curricular content of Islamic studies was also discussed and analyze.

Implementation issue at secondary school level as well as factors which facilitates well

implementation level were pin pointed and explained. Several empirical studies were cited as

well as findings of such studies. The study goes beyond, touches some areas which other study

have not resolve. Various authorized references was involve in the study, thereby giving it

positive and relevant effects.

82

CHAPTER THREE

METHODOLOGY

3.1 Introduction

This chapter contains a description of the methodology used in carrying out this research.

The methodology is discussed under the following headings: - research design, population,

sample and sampling techniques, data collection instrument, validity of the instrument, reliability

of instrument, pilot study, procedure for data collection, method of data analysis.

3.2 Research Design

The descriptive survey research design was employed for the study. This design was used

and selected because the study has to do with a comparative study of the implementation of

Islamic studies curriculum in public and private secondary schools in Kaduna state. This was

based on the assertions of Obioa, (1987) and Awotunde, (2004) in Bara‟u (2009), who stressed

that descriptive survey research in education provides information on facts, opinions, and

attitudes of individuals on educational events, problems, and large population.

3.3 Population of the Study

Population of the study was one hundred and eighty two (182) secondary schools both

public and private in Zaria educational zone. Fifty seven (57) sampled senior secondary schools

were selected, which comprise of both public and private senior secondary schools. One hundred

and eight (108) teachers were used spread across fifty seven (57) public and private schools in

the zone, and from both male and female teachers in the study area.

70

Table 3.1: The target population and schools

Educational Zones Sampled Senior Secondary

Schools

Number of Schools No. of Islamic Studies

Teachers

Zaria LGA Public

Private

13

15

20

30

S/Gari LGA Public

Private

14

15

28

30

 Total 57 108

3.4 Sample and Sampling Procedure

Fifty seven (57) schools were selected from one hundred and eighty two (182) public and

private senior secondary schools, through cluster sampling. Twenty seven (27) public senior

secondary schools and thirty (30) private senior secondary schools, making fifty seven (57)

schools in the educational zone. They were chosen because it is a descriptive survey design

which depends on the selected sample for obtaining necessary information. The study took a

simple random sampling of local government areas and educational zones in the state, then a

random sampling of senior secondary schools in the selected local government and educational

zone. The researcher wrote the names of all the twelve (12) educational zones in the state

followed by the list of senior secondary schools under each zone in a separate sheet of papers,

the selection however took into cognizance the types and location of the school, the researcher

then folded the papers and picked two out of the 12 zones in the state which were used in

conducting the research.

From the sampled population of one hundred and eight (108) teachers, eighty six (86)

were selected for the study, this is inline with Krejcie and Morgan (1971) who recommend

71

eighty six (86) for the population of 110. This is also applicable to the target population of the

study. Fifty eight (58) teachers from public schools while fifty (50) teachers from private schools

were sampled.

3.5 Instrumentation

The instruments used for the collection of data for this research consists of questionnaire

and observation (schedule). The questionnaire was designed and developed to elicit information

required to answer the stated research questions, hypotheses and satisfy the stated objectives of

the study. The questionnaire for the Islamic studies teachers had of six sections, consisting

questions in relation to the implementation of Islamic studies curriculum at senior secondary

school level so as to collect the necessary information needed. The questionnaire was structured

in the form of direct questions and statements. The response format was in a form of Strongly

Agreed (SA), Agreed (A), Disagree (DA), Strongly Disagreed (SD). The subjects were required

to tick any response pattern of their choice. The questionnaire consisted of the general

information or the Bio data of the respondents. Other six sections had 10 items under each

section. The first section was based on the quality and number of teachers employed to teach

Islamic studies in public and private schools. While the second section was on the curriculum

used in the teaching of Islamic studies in senior secondary schools in Zaria educational zone,

Kaduna state, Nigeria. The third section was on the time allotted to the teaching and learning of

Islamic studies while the fourth section was based on the methodology or teaching methods

employed to teach the subject. The fifth section was on the academic and moral assessment of

the students in Islamic studies. And the last section was on the extent to which the teaching

methods and processes promote morality of the student. The study used modified likert scale

72

with strongly agreed, (SA), agreed (A), strongly disagreed (SD), and disagreed (D), to obtain the

necessary data.

The observation schedule was on the performance of the students, looking into some

implementation activities such as instructional materials used students participation, availability

of textbooks and other relevant information.

3.5.1 Validity of the Instruments

In order to make sure that the final copies of the instruments were valid for the study, the

researcher submitted the draft instrument to supervisors in curriculum and instruction department

and other scholars from the Islamic Studies section in the Department of Arts and Social Science

Education Ahmadu Bello University, Zaria. Based on the input, the drafts of the instruments

were corrected and a final copy made up of nine items of the demographic characteristics of

respondents, and 60 others based on the research questions on a 4-point modified likert scale.

3.5.2 Pilot Study

A pilot study was conducted using twenty (20) Islamic studies teachers, 10 teachers from

public and 10 teachers from private senior secondary school and from different locations in the

state. Twenty (20) Islamic studies teachers were selected in order to ensure adequate and fair

justification. This will determine the feasibility of the study through pre-test, appropriate of

instruments, and the proposed statistical analysis.

3.5.3 Reliability of Instrument

73

The data thus collected from the pilot study were statistically analysed for purpose of

reliability co-efficient. The Crouchback alpha reliability coefficient method was used for testing

the questionnaire since the study design is a survey. Consequently, reliability co-efficient of

alpha level of .941 was obtained for the survey questionnaire instrument. This reliability co-

efficient was considered adequate for the internal consistency of the instruments. According to

Olayiwola (2010) an instrument is considered reliable if it lies between 0.5 and 1.00 and that the

closer the calculated reliability co-efficient is to zero, the less reliability is the instrument while

the closer the calculated reliability co-efficient is to 1, the more reliable is the instrument. This

therefore confirms the reliability of the data collecting instrument used for the study as fit.

3.6 Procedures for Data Collection

The researcher employed the service of two (2) research assistants in each of the selected

senior secondary schools to administer the instruments and collect the data. Islamic studies

teachers have the highest number of questionnaire given to; and some selected principals from

public and private schools, to respond to, while the researcher wait for the period of two (2) days

after which the questionnaires was collected in order to minimize causes of unreturned

questionnaires. Eighty six (86) copies of the questionnaires were printed and administered out of

which 84 were responded. The analysis of data was based on the information collected from the

correct copies of the questionnaires. Research assistants were trained base on how to successfully

conduct and administer questionnaire to respective schools and teachers, how to encourage and

motivate those concern to fill the questionnaires, wait and collect all copies within the periods of

two (2) days.

3.7 Method for Data Analysis

74

This study made use of number of statistical procedures, which were used in data analysis

and interpretations. The statistical package for social sciences (SPSS) 20
th

 edition was used with

the aid of independent t-test statistics to carry out the analysis and interpret the results of the

expected findings which could go inline with the stated research questions and hypothesis.

Independent t-test is used for the study because independent t-test is used to find difference

within a variable that has only 2 groups. That is to say, the differences between public and

private schools in curriculum implementation; type of schools = public and private.

75

 CHAPTER FOUR

DATA ANALYSIS AND RESULT

4.1 Introduction

The study is titled “Comparative Study of the Curriculum Implementation of Islamic Studies in

Public and Private Senior Secondary Schools in Zaria Educational Zone, Kaduna state, Nigeria”. A total of

86 respondents were sampled for the study out of which 84 responded. The analysis of this study is

presented in number of sections for easy comprehension. The first section presents the data analysis of

the nine bio data variables and in frequencies and percentages. The Second part presents the answers

to research questions using comparative frequency of responses and mean perceptions of private and

public school teachers respondents in each of the items in each section that answered the six research

questions. The third part tested the six research hypotheses with the aid of Independent t test statistics

at 0.05 alpha level of significance. Reason for using the Independent t test statistics, is obvious as the

study is purely a comparative study between private and public secondary schools on the

implementation of the Islamic Studies curriculum in their schools, and that independent t-test is used to

find difference within a variable that has only 2 groups. The summary of all the major findings was also

presented as well as discussion of findings.

i

4.2: Description of Study Variables

Distribution of respondents by their Bio data variable in frequencies and percentage

Table 4.1: Distribution of respondents by gender

 Frequency Percentage

Male 46 54.8%

Female 38 45.2%

Total 84 100.0%

Table 4.1 shows the gender of the teachers of Islamic Studies. It shows that 46 or 54.6% were males and

38 or 45.2% were females. This shows that both male and female were well represented in the teaching

of Islamic studies in senior secondary schools.

ii

Table 4.2: Distribution of respondents by age

 Frequency Percentage

20-29 yrs 36 42.9%

30-39 yrs 32 38.1%

40-49 yrs 12 14.3%

50 yrs and above 4 4.8%

Total 84 100.0

The age of the Islamic Studies teachers as presented in table 4.2 revealed that 36 or 42.9% were

between 20-29 years while 32 or 38.1% others were between 30-39 years as against 12 or 14.3% that

were between 40-49 years and 4 or 4.8% were 50 years and above

iii

Table 4.3: Distribution of respondents by ownership of school

 Frequency Percent

Private 40 47.6%

Public 44 52.4%

Total 84 100.0%

On the type of school ownership of the Islamic teachers, 40 or 47.5% were from private owned

secondary schools and 44 representing 52.4% were from public schools.

iv

Table 4.4 Distribution of respondents by position

 Frequency Percentage

PRINCIPAL 4 4.8%

TEACHER 80 95.2%

Total 84 100.0%

The respondents classification by the position held showed that while 4 representing 4.8% were

principals/vice principals, 80 representing 95.2% were teachers.

v

Table 4.5: Distribution of respondents by highest teaching qualification. This suggest that

 Frequency Percent

NCE 16 19.0%

BED 50 71.4%

MED 4 4.8%

OTHERS 4 4.8%

Total 84 100.0%

On the distribution of respondents by highest teaching qualification, 16 or 19.0% had NCE while 50 or

71.4% had BE.d as against 4 or 4.8% that had MED and the rest 4 or 4.8% had other forms of teaching

qualification.

vi

Table 4.6: Distribution of respondents by working experience

 Frequency Percentage

1-5 12 14.3%

6-10 48 57.1%

11-15 12 14.3%

16-20 4 4.8%

20 yrs and above 8 9.5%

Total 84 100.0%

The table above shows the distribution of respondents by working experience in years. It was observed

that 12 or 14.3% had between 1-5 years as against 48 or 57.1% who had spent between 6–10 years

while 12 or 14.3% had spent between 11-15 years. Four (4) or 4.8% had spent between 16-20 years and

8 or 9.5% had spent over 20 years in services.

vii

Table 4.7: Distribution of respondents by number of Islamic Studies Teachers

Number of Islamic Studies teachers Frequency Percent

1 8 9.5%

2 16 19.0%

4 36 42.9%

Others 24 28.6%

Total 84 100.0%

Regarding the distribution of respondents by number of Islamic teachers in their schools, shows that

while 8 or 9.5% said only 1 Islamic teacher, 16 or 19.0% others said there were 2 Islamic studies teachers

in the school, as against 36 or 42.9% that said their school had 4 Islamic teachers and the rest 24 or

28.6% had other numbers of Islamic teachers in their schools

viii

Table 4.8: Distribution of respondents by number of minute per period (length of period)

Number of minutes per period Frequency Percent

30 12 14.3%

35 28 33.3%

40 24 28.6%

45 20 23.8%

Total 84 100.0%

Table 4.8 shows the distribution of respondents by the number of minutes per period/length of period.

While 12 or 14.3% said 30 minutes, 28 or 33.3% said 35 minutes as against 24 or 28.6% that said 40

minutes and 20 or 23.8% said that they spent an average of 45 minutes per period

ix

Research Questions

Research question 1: Is there any difference in the quality and number of teachers employed to teach

Islamic studies in public and private secondary schools in Zaria educational zone, Kaduna state?

Table 4.2.1: Descriptive statistics on difference between the public and private schools in terms of

quality and number of teachers teaching Islamic studies

Variable Type of sch. No Mean Std. dev Std. err Remarks

Quality and no of teachers

employed to teach

Islamic studies

Private 40 30.1250 8.6629 1.3996 No difference

between

public and

private

Public 44 31.750 3.9035 0.5952

Table 4.2.1: shows no difference between public and private schools in terms of quality and

number of teachers employed to teach Islamic studies. Calculated mean perception on the quality of

teachers employed in teaching Islamic studies were 30.1250 and 31.7500 by private and public school

respondents respectively, implying that they both had almost the same level of perception regarding the

quality and number of teachers employed in teaching Islamic studies.

Research question 2: How different is the curricular content used in public and private secondary school

in Zaria educational zone, Kaduna state?

Table 4.2.2: Descriptive statistics on differences in the curricular content used in public and private

secondary schools in Zaria educational zone, Kaduna state

Variable Type of sch. N Mean Std. dev Std. err Remarks

Curricular content used in

public and private

schools

Private 40 29.7500 5.16274 .81630 No different between

private and

public

Public 44 30.0101 2.62691 .39602

x

To answer this research question, the above table shows that

 No difference in terms of the curricular content used in public and private senior secondary

schools. The calculated mean perception on the curricular content used in teaching Islamic studies in

secondary schools were 29.7500 and 30.0101 by private and school respondents respectively, implying

that they both have almost the same level of perception regarding the curricular content used in

teaching Islamic studies in secondary schools.

Research question 3: Is there any difference in the time allotted for teaching Islamic studies in public

and private senior secondary schools in Zaria educational zone, Kaduna state?

Table 4.2.3: Descriptive statistics on differences in time allotted for teaching Islamic studies in public and

private secondary schools in Zaria educational zone, Kaduna state

Variable Type of sch. N Mean Std. dev Std. err Remarks

Time allotted for teaching

Islamic studies

Private 40 30.0750 8.6094 1.3612 No difference between

public and private Public 44 31.3409 4.4195 .6662

To answer this research question, the above table shows that

No difference in terms of the time allotted to the teaching and learning of Islamic studies. The

calculated mean perception on the time allotted for teaching Islamic studies were 30.0750 and 31.3409

by private school respondents respectively, implying that they both have almost the same level of

perception regarding the time allocated for teaching Islamic studies.

xi

Research question 4: There is no significant difference between the public and private schools in terms

of methods used for teaching Islamic studies

Table 4.2.4: Descriptive statistics on difference between public and private schools in terms of methods

used for teaching Islamic studies

Variable Type of sch. N Mean Std. dev Std. err Remarks

Method used for

teaching Islamic

studies

Private 40 27.3750 8.9662 1.4176 No difference

between

public and

private

Public 44 31.5227 4.1286 .6224

The above revealed that the calculated mean perception on the methods used for teaching

Islamic studies were 27.3750 and 31.3409. This shows that both public school and private school

respondents had almost the same level of perception regarding the methods used for teaching Islamic

studies.

Research question 5: To what extent are students of Islamic studies in public and private secondary

schools assessed academically and morally in Zaria educational zone, Kaduna state?

Table 4.2.5: Descriptive statistics on to what extent are students of Islamic studies in public and private

secondary schools assessed academically and morally in Zaria educational zone, Kaduna state

Variable Type of sch. N Mean Std. dev Std. err Remarks

xii

Extent students

assessed

academically

Private 40 29.6500 8.3988 1.3279 No difference between

public and private Public 44 30.5455 4.3265 .6522

The table above reveals that, the calculated mean perception on extent students are assessed

academically in Islamic studies were 29.6500 and 30.5455 by private and school respondents

respectively, implying that they both have almost the same level of perception regarding the extent

students are assessed academically in Islamic studies.

Research question 6: To what extent the teaching method and process promote morality of Islamic

studies in public and private secondary schools in Zaria educational zone, Kaduna state?

Table 4.2.6: Descriptive statistics on to what extent are the teaching method and process promote

morality of Islamic studies in public and private secondary schools in Zaria educational zone, Kaduna

state

Variable Type of sch. No Mean Std. dev Std. err Remarks

Extent teaching methods

and process promote

morality

Private 40 29.7250 7.1682 1.1334 No difference between

public and private Public 44 30.3864 5.1948 .7831

The above table revealed that, the calculated mean perception on extent teaching methods and

process promote morality were 29.7250 and 30.3864 by private and public school respondents

respectively, implying that they both have almost the same level of perception regarding the extent

teaching methods and process promote morality.

4.3 Testing of Hypotheses

xiii

 Six hypothesis were formulated and tested, these hypotheses are based on data collected from

items related to quality and quantity of Islamic studies teachers employed in teaching Islamic studies,

and in terms of the curriculum content used, time allotment for the teaching of Islamic studies and

others involve the methodology of teaching Islamic studies, to which extents students are accessed

academically and morally and whether their teaching methods and process promote morality. The level

of significance set for the study was o.o5. Thus, hypothesis is rejected when the probability value is

lower than the level of significance set for the study. On the other hand hypothesis is retained when the

probability value is more than the level of significance.

Hypothesis one: There is no significant difference between the public and private schools in terms of

quality and number of teachers employed in teaching Islamic studies. The Independent t-test sample

statistics was used to test this hypothesis because the computed test quantitative variable of Mean

perception on quality and number of teachers employed in teaching Islamic studies (dependent

variable) was answered by two different groups of respondents of private and public (

Factor/independent) variable).

Table 4.3.1: Independent t test statistics difference between the public and private schools in terms of

quality and number of teachers employed in teaching Islamic studies

Variable Type of

school

N Mean std.dev std.err Df T calculated t critical Sig (p)

Quality and

number of

teachers

employed in

teaching

Islamic studies

Private 40
30.125

0

8.6622

9
1.3696

82 1.242

1.96

0.562

Public 44
31.750

0

3.9303

5
.59252

Calculated p > 0.05, calculated t> 1.96 at df 82

xiv

Results of the above independent t-test statistics showed that there is no significant difference between

private and public schools in terms of quality and number of teachers employed in teaching Islamic

studies. Reason being the fact that the calculated p value of 0.562 is higher than the 0.05 level of

significance while the calculated t value of 1.242 is lower than the 1.96 critical t value at df 82. Their

calculated mean perception on the quality of teachers employed in teaching Islamic studies were

30.1250 and 31.7500 by private and school respondents respectively, implying that they both had

almost the same level of perception regarding the quality and number of teachers employed in teaching

Islamic studies. Therefore, the null hypothesis which state that there is no significant differences

between private and public schools respondents in their perception on quality and number of

teachers employed in teaching Islamic studies is hereby accepted and retained.

Hypothesis Two: There is no significant difference between the public and private schools in terms of

curricular content used in teaching Islamic Studies

Justification for statistical technique: The Independent t-test sample statistics is used to test this

hypothesis because the computed test quantitative variable of Mean perception on curricular content

used in teaching Islamic Studies(dependent variable) was answered by two different groups of

respondents of private and public (Factor/independent) variable).

Table 4.3.2: Independent t test statistics difference between the public and private schools in terms of

curricular content used in teaching Islamic Studies

Variable Type of

school

N Mean std.dev std.err df T calculated t critical Sig (p)

curricular

content used in

teaching Islamic

Studies

Private 40
29.750

0

5.1627

4
.81630

82 1.124

1.96

0.264

Public 44
30.010

1

2.6269

1
.39602

Calculated p> 0.05, calculated t < 1.96 at df 82

xv

Results of the above independent t-test statistics showed that there is no significant difference between

private and public schools in terms of curricular content used in teaching Islamic Studies in Secondary

schools. Reason being the fact that the calculated p value of 0.264 is higher than the 0.05 level of

significance while the calculated t value of 1.242 is lower than the 1.96 critical t value at df 82. Their

calculated mean perception on the curricular content used in teaching Islamic Studies in Secondary

schools were 29.7500 and 30.0101 by private and school respondents respectively, implying that they

both have almost the same level of perception regarding the curricular content used in teaching Islamic

Studies in Secondary schools. Therefore, the null hypothesis which state that there is no significant

differences between private and public schools respondents in their perception on curricular content

used in teaching Islamic Studies in Secondary schools is hereby accepted and retained.

Hypothesis Three: There is no significant difference between the public and private schools in terms of

time allocated for teaching Islamic studies

Table 4.3.3: Independent t test statistics difference between the public and private schools in terms of

time allocated for teaching Islamic studies

Variable Type of

school

N Mean std.dev std.err df T calculated t critical Sig (p)

Time allocated

for teaching

Islamic studies

Private 40
30.075

0
8.6094 1.3612

82 859

1.96

0.393

Public 44
31.340

9
4.4195 .6662

Calculated p> 0.05, calculated t> 1.96 at df 82

Results of the above independent t-test statistics showed that there is no significant differences

between private and public schools in terms of time allocated for teaching Islamic studies. Reason being

the fact that the calculated p value of 0.393 is higher than the 0.05 level of significance while the

calculated t value of 0.859 is lower than the 1.96 critical t value at df 82. Their calculated mean

perception on the time allotted for teaching Islamic studies were 30.0750 and 31.3409 by private and

xvi

school respondents respectively, implying that they both have almost the same level of perception

regarding the time allocated for teaching Islamic studies. Therefore, the null hypothesis which stated

that there is no significant differences between private and public schools respondents in their

perception on time allocated for teaching Islamic studies is hereby accepted and retained.

Hypothesis Four: There is no significant difference between the public and private schools in terms of

methods used for teaching Islamic studies.

Justification for statistical technique: The independent t-test sample statistics is used to test this

hypothesis because the computed test quantitative variable of mean perception on methods used for

teaching Islamic studies (dependent variable) was answered by two different groups of respondents of

private and public (factor/independent) variable.

Table 4.3.4: Independent t test statistics difference between the public and private schools in terms of

methods used for teaching Islamic studies

Variable Type of

school

N Mean std.dev std.err df T calculated t critical Sig (p)

methods used

for teaching

Islamic studies

Private 40
27.375

0
8.9662 1.4176

82 1.764

1.96

0.432

Public 44
31.522

7
4.1286 .6224

Calculated p > 0.05, calculated t < 1.96 at df 82

Results of the above independent t-test statistics showed that there is no significant differences

between private and public schools in terms of methods used for teaching Islamic studies. Reason being

the fact that the calculated p value of 0.432 Is higher than the 0.05 level of significance while the

calculated t value of 1.764 is lower than the 1.96 critical t value at df 82. Their calculated mean

perception on the methods used for teaching Islamic studies were 27.3750 and 31.5227 and 31.3409.

This shows that both public school and private school respondents had almost the same level of

xvii

perception regarding the methods used for teaching Islamic studies. Therefore, the null hypothesis

which stated that there is no significant difference between private and public schools respondents in

their perception on methods used for teaching Islamic studies is hereby rejected.

Hypothesis Five: There is no significant difference between the public and private schools in the extent

students are assessed academically in Islamic studies

Table 4.3.5: Independent t test statistics difference between the public and private schools in extent

students are assessed academically in Islamic studies

Variable Type of

school

N Mean std.dev std.err Df T calculated t critical Sig (p)

Extent students

are assessed

academically

Private 40
29.650

0
8.3988 1.3279

82 .622

1.96

0.535

Public 44
30.545

5
4.3265 .6522

Calculated p> 0.05, calculated t > 1.96 at df 82

Results of the above independent t-test statistics showed that there is no significant differences

between private and public schools in terms extent students are assessed academically in Islamic

studies. Reason being the fact that the calculated p value of 0.535 is higher than the 0.05 level of

significance while the calculated t value of 0.622 is lower than the 1.96 critical t value at df 82. Their

calculated mean perception on extent students are assessed academically in Islamic studies were

29.6500 and 30.5455 by private and school respondents respectively, implying that they both have

almost the same level of perception regarding the extent students are assessed academically in Islamic

studies. Therefore, the null hypothesis which stated that there is no significant differences between

private and public schools respondents in their perception on extent students are assessed

academically in Islamic studies is hereby accepted and retained.

xviii

Hypothesis Six: There is no significant difference between the public and private schools in the extent of

which teaching methods and process promote morality

Table 4.3.6: Independent t test statistics difference between the public and private schools in extent

teaching methods and process promote morality

Variable Type of

school

N Mean std.dev std.err df T calculated t critical Sig (p)

extent teaching

methods and

process

promote

morality

Private 40
29.725

0
7.1682 1.1334

82 . . .487

1.96

0.627

public 44
30.386

4
5.1948 .7831

Calculated p > 0.05, calculated t > 1.96 at df 82

Results of the above independent t-test statistics showed that there is no significant differences

between private and public schools in terms of extent teaching methods and process promote

morality. Reason being the fact that the calculated p value of 0. 627 is higher than the 0.05 level of

significance while the calculated t value of 0.487 is lower than the 1.96 critical t value at df 82. Their

calculated mean perception on extent teaching methods and process promote morality were 29.7250

and 30.3864 by private and school respondents respectively, implying that they both have almost the

same level of perception regarding the extent teaching methods and process promote morality.

Therefore, the null hypothesis which stated that there is no significant differences between private and

public schools respondents in their perception on extent teaching methods and process promote

morality is hereby accepted and retained.

FINDINGS FROM OBSERVATION CHECKLIST

Observed Items

xix

In comparing the implementation of Islamic studies curriculum in public and private secondary

schools in Zaria educational zone, Kaduna state, activities were observed using observational checklist as

the second instrument for data of the study; under which the following listed objects observed and from

which these were noticed:

Item 1: Indicate the number of Islamic studies teachers in both public and private schools, where two (2)

teachers were found teaching all the arms in both public and private secondary schools.

Item 2: Teachers qualification of public e and private schools majority are B.ed degree holders 60%,

other qualifications such as B.A Islamic studies 10% and NCE 25%, Higher Islamic certificate 5%.

Item 3: Lesson plan in public schools are more properly written and used than in private secondary

schools.

Item 4: In terms of resources used by teachers at work, there were more relevant resources and

materials in private than public schools, but they could not manage time to accomplish task.

Item 5: Both public and private schools used the NERC’s curriculum but in rare cases both NERC and

ERC’s curriculum are used in some schools, it was found that 30% of public and private schools

harmonized both NERC and ERC’s curriculum whilst others does not.

Item 6: Time allotment shown that both public and private schools fall under afternoon and morning

shift, and the recommended number of periods per week are two, which is not recommended by the

Islamic studies curriculum.

Item 7: It was observed that the number of minutes per lesson is 40 minutes in both public and private

secondary schools.

Item 8: The assessment strategies used in secondary schools in both public and private schools included

oral questions in class, written tests and terminal exams.

xx

Item 9: Methods of teaching in both public and private schools, included conventional/Islamic methods,

both teacher/student centre are employed. In addition, private schools utilized activity based which

was not found in public secondary schools.

4.4 Summary of Major Findings

The following are the summary of the major findings of the study:

1. Both private and public school teachers agreed that the Islamic Studies curriculum is uniformly

provided by the government for all secondary schools in Zaria educational zone, Kaduna state.

2. Teachers employed to teach Islamic studies, both private and public school teachers agreed

that the professional qualifications of teachers in private schools are not as that of teachers in

public schools and that public secondary school teachers are more motivated to work than the

teachers of private secondary schools.

3. Both private and public school teachers agreed highly that the numbers of periods per week in

time table are sufficient to cover teachers scheme of work in both public and private schools

4. The methodology employed in teaching Islamic studies in private school is not as that of public

school, the public school teachers agreed that discussion method is more employed in public

schools than in private secondary schools.

5. Both public and private school teachers agreed that there is difference in terms of the

assessment strategies used in private and public schools, and that final grading of students in

public and private schools are different.

6. As regard the extent to which the teaching method and process promote morality of Islamic

studies in public and private secondary school in Kaduna state, the private school teachers

agreed that students are able to cope with the spiritual training of Islamic studies subjects in

private schools and public schools, while the public school teachers agreed that the outfit of

teachers in terms of dressing codes more in private schools than public schools.

xxi

4.5 Discussion of Findings

The discussions on findings are the view of details of the results of the hypotheses and their

outcome of their corresponding research questions.

Hypothesis 1 revealed that there is no significant difference between private and public schools

in terms of quality and number of teachers employed in teaching Islamic studies. Their calculated mean

perception on the quality of teachers employed in teaching Islamic studies were 30.1250 and 31.7500

by private and school respondents respectively, implying that they both have almost the same level of

perception regarding the quality and number of teachers employed in teaching Islamic studies. This

explains why the null hypothesis was accepted and retained. The answer to the corresponding research

question one showed that both private and public school teachers believe that the professional

qualifications of teachers in private schools are not as that of teachers in public schools and that public

school teachers are more motivated to work than the teachers of private secondary schools. This is

inline with the view of Mohd Sani (2000) in Usaid (2006) who attributed the problem of unqualified

teachers in secondary schools to some Islamic bodies who introduced programmes that one can get

diplomas in few months. This is really devastating because most of our Islamic studies teachers are far

away from the knowledge of Islamic studies.

According to the outcome of the second hypothesis, there is no significant difference between

private and public schools in terms of curricular content used in teaching Islamic Studies in Secondary

schools. To buttress this point, their calculated mean perception on the curricular content used in

teaching Islamic Studies in Secondary schools were 29.7500 and 30.0101 by private and school

respondents respectively, implying that they both have almost the same level of perception regarding

the curricular content used in teaching Islamic Studies in Secondary schools. Ajidabga, (2005) include

principles of validity, relevance, suitability, utility and variety, on how curriculum content of Islamic

studies should be used in secondary schools, although have been complaints over the problems faced by

xxii

teachers and students in implementation of the senior secondary school Islamic studies curriculum,

attention has not been directed to content of the package since its inception. This necessitated why this

null hypothesis was retained and accepted. In testing the research question two it was observed that

both private and public school teachers believe that The government pays more attention to the

teaching of the standard Islamic studies curriculum in public than in private secondary schools and The

curriculum is uniformly provided by the government for all secondary schools in Zaria educational zone,

Kaduna state.

Hypothesis three revealed that there is no significant difference between private and public

schools in terms of Time allocated for teaching Islamic studies. Their calculated mean perception on the

time allotted for teaching Islamic studies were 30.0750 and 31.3409 by private and school respondents

respectively, implying that they both have almost the same level of perception regarding the time

allocated for teaching Islamic studies. Therefore, the null hypothesis which state that there is no

significant differences between private and public schools respondents in their perception on time

allocated for teaching Islamic studies was consequently accepted and retained. This is inline with

Arikewuyo (1991) in Ajidagba (2005), that for a league of factors, the best some allocate periods per

week (3) almost each of the subject but today its becoming increasingly difficult for most of schools to

implement what they put on timetable, in a situation where a subject can only be taught for not more

than twice in a week.

Outcome of answer to question three revealed that on the time allotted for teaching Islamic Studies in

public and private secondary schools in Zaria educational zone, Kaduna state, both private and public

school teachers believe highly that Islamic studies periods are disturbed by other school activities such

as assemblies, sanitation, etc, in private school not as in public and also believe that The numbers of

periods per week in time table are sufficient to cover teachers scheme of work in both public and

private schools.

xxiii

Hypothesis four revealed that there is no significant difference between private and public

schools in terms of methods used for teaching Islamic studies. To buttress this outcome, their calculated

mean perception on the methods used for teaching Islamic studies were 27.3750 and 31.5227 and

31.3409. This shows that both public school and private school respondents had almost the same level

of perception regarding the methods used for teaching Islamic studies. Therefore, the null hypothesis

was retained and accepted. Outcome of question four showed that, on the methods used for teaching

Islamic Studies public and private secondary schools in Kaduna state, methodology employed in

teaching Islamic studies in private school is not as that of public school, the public school teachers

believed that Discussion method is more employed in public schools than in private secondary

schools. With the above findings, research question (4) which stated what are the methodology

employed in teaching Islamic studies has been answered by item 31-40 in the questionnaire, and item

(9) of the observation schedule.

Hypothesis five that there is no significant difference between private and public schools in

terms extent students are assessed academically in Islamic studies. Their calculated mean perception on

extent students are assessed academically in Islamic studies were 29.6500 and 30.5455 by private and

school respondents respectively, implying that they both have almost the same level of perception

regarding the extent students are assessed academically in Islamic studies. The null hypothesis was

therefore accepted and retained. Bidmus (1996) opines: “Evaluation is not new to religious education.

Teachers of religious education currently use a wide range of formal and informal modes and techniques

of assessment for feedback, evaluation and planning purpose. Some schools include information on

performance and achievement in religious education in the reporting and feedback arraignment for

parents. Effective teaching includes effective achievement, and effective teaching of religious

assessment is no exception. Answer to research question five showed that on the extent students of

Islamic Studies in public and private secondary schools are assessed academically and morality in

Kaduna state, both public and private school teachers believe that There is uniform assessment

xxiv

strategies in private schools as that of public schools in Zaria educational zone, Kaduna state, and also

believe that Questions and assessment techniques are consistent and relevant to the content of the

study.

The outcome of hypothesis six using the independent t-test statistics was that there was no

significant difference between private and public schools in terms of teaching methods and process that

promote morality. Their calculated mean perception on extent teaching methods and process promote

morality were 29.7250 and 30.3864 by private and school respondents respectively, implying that they

both have almost the same level of perception regarding the extent teaching methods and process

promote morality. This goes with what Onyejemezi (1991) in (Ehiametelor 2001) asserts that: “All

learners in various levels of nation’s educational system are expected to be provided with appropriate

learning experiences. A systematic integration of variety of resources in a teaching-learning process or

environment produce appropriate learning experiences, which in turn result in effective (active) or

meaningful learning. This was why the null hypothesis was accepted and retained. According to the

corresponding research question six, as regards the extent to which the teaching method and process

promote morality of Islamic Studies in public and private secondary schools in Zaria educational zone,

Kaduna state, the private school teachers believe that Students are able to cope with the spiritual

training of Islamic studies subjects in private schools and public schools, while the public school teachers

believe that the outfit of teachers in terms of dressing codes more in private schools than public schools.

xxv

CHAPTER FIVE

SUMMARY, CONCLUSION AND RECOMMENDATIONS

5.1 Summary

The study was a comparative study of the curriculum implementation of Islamic Studies in Public

and Private Senior Secondary Schools in Zaria Educational Zone, Kaduna State. To achieve the main

objective, six specific objectives were highlighted, these included compare the curricular used in both

public and private senior secondary schools in Kaduna state and compare and analyze the difference

that exists between the public and private schools in terms of quality and quantity of teachers employed

to teach Islamic studies. Six research questions and six hypotheses were postulated to guide the study.

Relevant literature was reviewed. The research design employed was the descriptive design. The

population of the study consisted of the one hundred and eight (108) Islamic studies teacher and

principals in Zaria educational zone. The sample for the study were (86) Islamic studies teachers from

Zaria and Sabon gari local government areas. A questionnaire and an observational checklist were used

to collect data from the various respondents. The t-test statistics was used to test the hypotheses.

Percentage and tabulation were used for analyzing biographical data.

The results revealed that: both private and public schools implemented the same curriculum;

public schools have better qualified teachers; the number of periods in the time table are adequate; the

public and private schools differ in the strategies used to promote morality and for evaluation.

5.2 Conclusion

xxvi

Based on the findings it can be concluded that the teaching of Islamic studies in private senior

secondary schools falls short of the set standard and is also below what obtains in the public senior

secondary schools

5.3 Recommendations

The following recommendations are hereby suggested for this study.

i. Private schools teachers should be equally motivated as their public school counterparts by

improving their salaries and sending them for higher studies on curriculum implementation.

ii. The government should pay as much attention to the teaching of the Islamic studies curriculum

in private schools as it does in public secondary schools.

iii. Islamic studies periods should not be interfered by other school activities such as assemblies,

sanitation, etc, especially in private schools.

iv. The methodology of teaching Islamic studies in private and public schools should be harmonized

and well supervised.

v. The assessment strategies used in private and public schools, should be harmonized.

vi. Students, especially in public schools should be taught on how to cope with the spiritual

demands of Islamic Studies.

5.4 Contributions to Knowledge

xxvii

i. This research would contribute immensely to scholarly research exercises on the improvement

of curriculum implementation and teaching and learning processes, not only in Islamic studies

subjects perhaps, all other subjects can look into this aspect of the work and make a meaningful

analysis on its curriculum and implementation activities, at secondary school level and other

levels of educational system at large.

ii. Islamic knowledge background; teachers will be exposed to definite and recognize institutions

and training centers base on the field of study, those introduced courses and diplomas where

one can get certificate in few months, will be upgraded, so as teachers will be equip with the

basic and fundamental aspect of Islamic studies filed, as well as professional teaching

qualification provided in the curriculum content of Islamic education.

iii. The study research work can serve as reference point for future researchers.

5.5 Suggestions for further studies

This study is by no means exhaustive, further studies could be carried out in the relevant fields such as:

Comparative analysis of the performance in Islamic Studies in Private and public senior secondary

schools in Zaria Educational Zone, Kaduna state, Nigeria.

REFERENCES

xxviii

Abdu, B.M. (2010). Assessment of the Implementation of Mathematics Curriculum in Selected Senior

Secondary Schools in Kaduna state. Unpublished M.Ed Thesis, Faculty of Educational

Foundation and Curriculum, A.B.U, Zaria.

Adebayo, R.I (2007). The Influence of the World Conferences on Muslims Education on Islamic Education

in Nigeria. In Adetona, L.M (ed) Islamic Studies in Contemporary Nigeria, Ibadan: Islamic

Publication Bureau.

Adedokun, O.M, (2006). Multidisciplinary Textbook for Tertiary Institution. Zaria: Jodda Comm. Press Ltd.

Adeniyi, A. (2002). Teacher Quality and Quantity as Correlates of Secondary School Students’ Academic

Performance in Ogun State, Nigeria. Nigerian Journal of Guidance and Counselling. University of

Ilorin: 8(1) pg 98-111.

Adeyinka C.O. (2010). A comparative study of male and female students in agricultural science and

biology in Kwara state college of education, Ilorin, proceedings of the 2nd national engineering

conference, federal polytechnic, Offa, held between 13th-15th July pp 111-113.

Adhimabi, O. & Henereld, W. (1995). Girls and schools in sub-Sahara Africa, Tomio, Nairobi Publishers.

Afolabi A. (2005). Human and Material Resources as Correlates of Academic Performance of Private and

Public Secondary School Students in Ondo State, Nigeria. Ibadan: International Publishers Limited.

Ajidagba, U.A. (2000) Student Competence in Arabic Language as a Predictor of Performance in the

Junior Secondary School Islamic Studies. Unpublished Masters Dissertation, Department of

Curriculum Studies & Educational Technology, University of Ilorin.

Ajidagba, U.A. (2005). A Critical Assessment of the Objectives and Contents of the Nigerian National

Senior Secondary School Islamic studies curriculum. Unpublished Masters Dissertation,

Department of Arts and Social Sciences, University of Ilorin, Nigeria.

xxix

Ahmad, F. (1983). The Four Caliphs of Islam, Delhi: Taj Company.

Al-Ghazali (1292, A.H). Almustapha fil-Ilmilal-Usul. Beirut: Ehyaa-ut-Turaath Al-Arabi Press.

Al-Ghazali A.A (1292, A.H). Ihya Ulum alDin, Cairo: n.d., Al-Azhaar Publication Bureau.

Al-Shalaby, A. (1954). History of Muslim education: Cairo, Encyclopedia of Islam.

Ali, M.I. (2000). A Comparative Study of Schools under Government and Private Management with

respect to Socio-Economic Status of the Parent and Academic Achievement of Student at

Secondary Stage of Education. Lucknow: Education Department, Integral University Lucknow.

Almubarak, S. (2002). The Sealed Nectar-Biography of the Noble Prophet. Almadinah Almunawwarah:

Beirut: Ehyaa-ut-Turath Al-Arabi.

Ashley, J. & Butts, D.A. (1970). Research and curriculum development in science education: education

centre, University Texas press.

At-Tirmizi (1998). Sunan At-Tirmizi. Beirut: Ehyaa-ut-Turaath Al-Arabi Press.

Awotunde, P.O. & Ugodulunwa, C.A. (2004). Research methods in education. Jos, Fab Ame (Nig) Ltd.

Babalola, V.O. (2004). Resourse Materials in the Implementation of Curriculum in the 21st Century in

Noah, A.O.K, Shonibare, D.O., Ojo, A.A and Olujuwon, T. (eds) Curriculum Implementation and

Professionalizing teaching in Nigeria. Lagos: Central Educational Services.

xxx

Bara’u, R. (2009). Impact of Teacher-quality on Islamic Studies in Teaching and Learning in Junior

Secondary Schools in Kaduna State. Unpublished M.Ed Thesis, Faculty of Education A.B.U, Zaria.

Beacher, A. & MacClure (1978). The dissemination of educational innovation. Annual meeting of the

advancement of science, Open Books publishing ltd.

Ben-Yunusa, M. (2000). Issues on Curriculum, Zaria: Sankore Educational Publishers Company.

Berman, P. & Pauly, F. (1975). Factors affecting change project. Rand cooperation, California.

Bidmus M.A. (1996). Teaching and Learning of Islamic Studies, retrieved from

http://en.wikipedia.org./wiki/main-page 7/12/13.

Bidmus, M.A. (1996). A Manual for the Teaching of Islamic Studies, Lagos: Islamic Publication Bureau.

Bilal, P. (1997). Islamic studies. http://en.wikipedia .org/wiki/main-page. Retrieved on 09/09/14.

Brady, L. (1985). Methods and Method of Teaching. Australia: Prentice Hall of Australia Pty Ltd.

Buckland, L & Joyce, H. (1996). Gender analysis in Agriucltural production, international institute for

tropical agriculture (IITA). Research guide 58, Ibadan, pp 5-14.

Charters, W.W. & Pellergrin, R. (1973). Barriers to the innovation process. London, Education media

press.

Chinwe, M.U. (2008). Uniform Curriculum; a factor in quality assurance in Pre-primary Education,

Nigerian Journal of Curriculum Studies, Vol. 15 (2) p.g 21-27.

Daramola, S.O. (1995). Curriculum Development in Schools. Ilorin: L.ekan Printing Press.

http://en.wikipedia.org./wiki/main-page

xxxi

Dike, H.I (1987). Production and utilization of educational technology materials in Nigerian research in

education. New Jersey, Prentice Hall.

Downey (1975). The social studies in Alberta. Downey Research Association.

Ehiametalor, E.T. (2001) School facilities management practice in Nigeria in Nwagwu, N.A; Ehiametalor,

E.T., Ogunu, M.A., and Nwadiani, M. (eds). Current issues in educational management in Nigeria.

Benin: Nigerian association for educational administration and planning (NAEAP).

Elen, C.E. (2005). Teacher characteristics and school curriculum implementation in Nigeria secondary

schools: Journal of the Nigerian academy of education. Nigeria: JONAED 2 (1), 111-120.

El-Yakub, S.U (2007). An assessment of the curriculum content and organization of Qur’anic system of

education in states of the northern Nigeria: A proposed alternative. Unpublished Ph.D

Disertation, Faculty of Education, A.B.U, Zaria.

Ereh, C.E. (2005). Teachers characteristics and school curriculum implementation in Nigerian secondary

schools: Journal of the Nigerian academy of education. Nigeria: JONAED 3(1), 111-120.

Evans, N. & Sheffler, K (1974). Theories and strategies. An international handbook; School department

series. Landolt-Bornstein Publication Ltd.

Fafunwa, A.B. (1974). History of education in Nigeria, London: George Allen unwnn.

Federal Republic of Nigeria. (2004). National Policy on Education. Lagos: NERDC Press.

Federal Ministry of Education (1985). National curriculum for senior secondary schools (Islamic studies).

Lagos: ministry of education.

xxxii

Fouad, A. (2006). Educational quality in Islamic schools, Nigeria; American institute for research,

University of Pittsburgh.

Fullan & Pompret (1977). Curriculum Foundations, Principles and Issues, New Jersy, Prentice Hall.

Garba, M. (2004). The critical role of educational resources on curriculum implementation in Noah,

A.O.K., Shonibare, D.O., Ojo, A.A. and Olujuwon, T. (eds) curriculum implementation and

professionalizing teaching in Nigeria. Lagos: central educational service.

Gross et’ al (1971). Implementing organization innovations. Harper and Row, New York Press.

Guga, A. & Bawa, R.M. (2008). Curriculum innovation and implementation: Zaria, Stavano Press.

Gwany D.M. (2006). Teacher education: cognitive neuropsychological and idiosyncratic foundations in

the educational psychologist, Journal of the Nigerian council of educational psychologists.

Nigeria: NCEP, 2 Gwany, 2 (1), 86-92.

Hawes, I.I (1972). Curriculum and reality in African primary schools. Great Britain, Longman group Ltd.

Ibn Khaldun, (1284 A.H) Al-Muqaddimah. Cairo, Al-azhar Publication Bureau.

Igwesi, B.N. (2000). Comparative Study of the Academic Achievement of Students from Monogamous

and Polygamous Families in Offa. Kwara; Department of Educational Foundations, University of

Ilorin.

Ikeotuonye, A.I & Nwosu, I.S. (2005). Qualification and Experience of Teachers as Factors in the

Performance of Students, Abuja Journal of Education, Vol. 6(1) pg. 116-121.

xxxiii

Ipaye, B. (2002). Teacher’s apathy to teaching in search light on secondary education in Nigeria. A

handbook of 21-year educational research paper from, the all Nigeria conference of principals of

secondary schools. ANCOPS. Ado-Ekiti: all Nigeria conference of principals of secondary schools.

Isiaku, A.F. (2008). The Implementation of the Integrated Curriculum in Islamic Junior Secondary Schools

in Kaduna State. Unpublished M.Ed Thesis, Faculty of Education, A.B.U, Zaria.

Ivowi, U.M.O (2009). Curriculum Theory and Practice. Curriculum Organization of Nigeria, pg 171.

Ivowi, U.M.O. (2000). Beyond Enriching STM Education Content 41st STAN Annual Conference

Proceedings, Ibadan, Heimann Plc: 9-12.

Ivowi, U.M.O. (2004). Curriculum implementation: implication for school administration in

implementation and professionalizing teaching in Nigeria. Lagos: Central educational services.

Ivowi, U.M.O. (1984). Curriculum Innovation in Nigeria, Nigerian Journal of Curriculum Studies, 2, 2, 1-

13.

Kannon , T.N. (2004). Teaching practice, micro teaching and methodology of education in Nigeria,

Nigerian Publication Ltd.

Lassa, P.N. (1996). Primary teacher production in Nigeria in Lassa, P.N (ed) Teacher education in the 21st

century, Kaduna; NCCE.

Lawal, R.A. (2001). In I.O Abimbola (ed.); fundamental principles and practice of instruction: Ilorin:

department of CSST, university of education.

Luckhoo, H. (1997). Islamic studies for school certificate. Islamic publication Bureau.

Macdonald, B. & Walker, R. (1974). Changing the curriculum. London Open books publishing Ltd.

xxxiv

Maduewesi B.U., (2010). A Practical Guide to Curriculum Development. Onitsha, West and Solomon

Publishing Com. Ltd.

Majid, A. (1997). The pious caliphs: http://en.wikipedia.org/wiki/main-page. retrived on 09/09/14.

Mkpa, M.A (1987). Curriculum development. Owerri: Totan Publishers Ltd.

Moh’d A.F. & El-Yakub, S.U. (2006). Curriculum planning, development and evaluation for schools. But-

Bass educational books Sokoto, Nigeria.

National Teachers’ Institute (1990). Islamic Religious Knowledge. Islamic Publication Bureau Kaduna.

Ndagi, J.O. (1999). Essentials of Research Methodology for Educators. Ibadan: Polygraphic Ventures

Limited University Press Plc.

Nwachuku, V.C (2005). Issues of standards and sustainability of quality education. A paper delivered to

the seminar of the all Nigerian conference of principals of secondary school, Abia state branch at

Kolping conference centre, Umuahia on 20th September, 2005.

Obinna, I.P. (2007). The role of effective teaching in curriculum implementation. Nigerian journal of

curriculum studies 14(2), 65-71.

Ofeagbu, R.I. (2001). Motivational factors and the achievement of classroom effectiveness in Edo state

secondary school in Nigeria. Nwagwu, N.A., Ehiametalor, E.T., Ogunu, M.A. and Nwachiani, M.

(Eds) Current issues in educational management in Nigeria.

Oladeji, J.T. (2011). The effects of some processing parameters on physical and combustion

characteristics of corn cob Briquettes. Unpublished Ph.D Thesis in the Department of

Mechanical Engineering Faculty of Engineering and Technology, Ladoke Akintola University of

Technology, Ogbomoso.

http://en.wikipedia.org/wiki/main-page.%20retrived%20on%2009/09/14

xxxv

Oladeji J.T. & Sangotayo E.O. (2004). A Comparative Study of Performance of Male and Female Students

in Selected Basic Engineering Courses at Ladoke Akintola University of Technology, Mechanical

Engineering Department, Ladoke Akintola University of Technology, Ogbomoso, Nigeria.

Olayiwola, A. O. (2010). Procedures in Educational Research, Nigeria: HANJAM Publications.

http://www.hrdc-drhc.gc.ca/arb/ Retrieved August 14 2012.

Olokor, N. (2006). Utilization of instructional facilities for enhancing secondary school students’ learning

experience in agricultural science. Nigerian journal of educational management. 5, 153-159.

Oloye, A. O (1981). Curriculum innovation. An empirical study on mechanics of curriculum

implementation in Kwara state. unpublished M.ed Thesis Bayero University Kano.

Onwuka. U. (e.d, (1985). Curriculum development for Africa. Onitsha: Africana Feb. Publishers.

Onyeachu, J.A.E (2008). Implementation issues in secondary education curriculum in Nigeria:

unpublished Ph.D dissertation; department of curriculum and teacher education, Abia state

university, Uturu, Nigeria.

Onyeachu, J.A.E. (2006). Management of primary education in Nigeria. Journal of curriculum studies

13(3), 191-201.

Onyejemezi, D.A (1991). Resource development in education strategies for the schools. Mkpa, M.A (ed)

contemporary issues in Nigerian education. Awka: Mekslink publishers ltd.

Opeloye, M.O. (1991). Arabic and Islamic studies in Nigerian schools, challenges of the 6-3-3-4

educational system: Sabatumi printing press, Ijebu-Ode.

Oyetunde I.O. & Piwuna C. (2002). Curriculum and Instruction: Insight and Strategies for Effective

Teaching. Jos: Department of Art and Social Science Education University of Jos

http://www.hrdc-drhc.gc.ca/arb/

xxxvi

Ramadan, T. (2000). Islamic Education in Europe and North America: Old and New Development. New

York: Educational Record Bureau.

Razaq, B. & Ajayi O.O.S. (2000). Research Methodology and Statistical Analyses. Ilorin: Haytee Press and

Publishing Company.

Sedgwick, M. (1990). Islamic Education in Non-Islamic States: The Damish Case, Denmark: Education

Publication Bureau.

Tanner, D. & Tanner, I. L. (1975). Curriculum development: theory into practice. New York: educational

record bureau.

Ugwu, O.I. (2005). Teachers motivation: A challenge for implementing agricultural science curriculum.

Nigeria journal of curriculum studies 12(1), 234-238.

Ughamadu, K.A (1992). Curriculum: concept, development and implementation. Onitsha: Emba printing

and publishing company ltd.

Usaid (2006). Educational quality in Islamic schools: Report No 1 Nigeria. Fouad, A., Helen, B., and

Daniel, P., Educational development centre ltd.

Yahaya, A.A. (2005). Gender analysis of students’ performance in agricultural education: A case study of

college of education, Oro journal of education and technological studies, Vol. 3(1) pp 34-37.

Yusuf, H.O. (2012). Fundamentals of Curriculum and Instruction, Kaduna: Joyce Graphic Publishers.

xxxvii

xxxviii

APPENDIX

A COMPARATIVE STUDY OF THE IMPLEMENTATION OF ISLAMIC STUDIES CURRICULUM IN PUBLIC AND

PRIVATE SECONDARY SCHOOLS IN KADUNA STATE.

DEPARTMENT OF EDUCATIONAL FOUNDATIONS AND CURRICULUM AHMADU BELLO UNIVERSITY,

ZARIA

Questionnaire for M.Ed research on the implementation of Islamic Studies Curriculum at Senior

Secondary School level in Kaduna State

(Tick and fill)

Section A: Bio Data

1. Gender:
a. male ()
b. female ()

2. Age:
a. 20-29 yrs ()
b. 30-39yrs ()
c. 40-49yrs ()
d. 50 and above ()

3. Type of school
a. Private ()
b. public ()

4. Position:
a. principal ()
b. teacher ()

5. Please tick your highest qualification in your teaching subject:
a. M.A Islamic studies ()
b. B.A Islamic studies ()
c. Diploma in Islamic studies ()
d. Certificate ()
e. Others (specify) ___

6. Please tick your highest teaching qualification:
a. NCE ()
b. B.ED ()
c. M.ED ()
d. PGDE ()
e. other specify ____________________________________

7. Working experience;
a. 1-5 ()
b. 6-10 ()
c. 11-15 ()
d. 16-20 ()
e. 20 and above ()

xxxix

8. What is the number of Islamic studies teachers in your school?

a. 1

b. 2

c. 4

d. Other specify _____________________________________

9. What is the number of minute per period/length of period

a. 30

b. 35

c. 40

d. 45

e. Other specify _______________________

10. Please tick the option among the opinions provided that reflects the situation in your school

Strongly Agreed (SA)

Agreed (A)

Disagreed (DA)

Strongly disagreed (SD)

xl

Quality and quantity of teachers employed to teach Islamic studies in public and private senior

secondary schools in Kaduna State.

1. The academic qualifications of teachers in private secondary schools are better
than those in public secondary schools.

SA A DA SD

2. The professional qualifications of teachers in private schools are not as that of

teachers in public schools.

3. There are generally more qualified teachers for implementation of Islamic

studies curriculum in public than in private secondary schools.

4. Most of the teachers of Islamic studies have no sufficient training qualification.

5. Majority of Islamic studies teachers have no adequate background in Islamic

studies field.

6. Public secondary school teachers are more motivated to work than the teachers

of private secondary schools.

7. Pubic secondary school teachers are more in number than teachers in private

secondary schools.

8. Private Islamic secondary school teachers are more experienced than public

Islamic secondary school teachers.

9. Private secondary school teachers are competent in terms of subject matter

delivery.

10. Private secondary school teachers are socially wiser than teachers in public

secondary schools.

xli

Islamic studies curriculum used in public and private senior secondary schools in Kaduna State.

11. Curriculum content use in public schools is the same as that of private schools
in Kaduna state.

SA A DA SD

12. The curriculum is uniformly provided by the government for all secondary

schools in Kaduna state.

13. The curriculum content in public schools correspond that of the private schools

at secondary school level.

14. The government pays more attention to the teaching of the standard Islamic

studies curriculum in public than in private secondary schools.

15. Public secondary schools stick more to the standard Islamic curriculum than the

private schools.

16. Public school teachers work are less supervised in terms of lesson notes and

lesson plans etc than those of private schools.

17. Records schedules are effectively done by teachers in teaching Islamic studies

at secondary school level.

18. Syllabus are completed within the stipulated period of time more in private

schools than in public.

19. The breakdown of syllabus and content in private schools are different from

public secondary schools.

20. Reading materials used for the delivery of the curricular content in private

schools are different from that of public schools.

xlii

The time allotted for teaching Islamic studies in public and private secondary schools.

21. SThe time allotted for teaching Islamic studies in private secondary schools
are different from that of public secondary schools.

SA A DA SD

22. The numbers of periods per week in time table are sufficient to cover

teachers scheme of work in both public and private schools.

23. Periods allotted for teaching/learning Islamic studies is sufficient for the

subject matter delivery.

24. Inadequate time allocation for teaching/learning Islamic studies leads to

ineffective subject matter delivery.

25. The breakdowns of syllabus content are covered effectively per term and

yearly basis in both schools.

26. The numbers of timing or periods spent per lesson in private schools are

different from public schools.

27. Private schools maintain extra-curricular time activities than public

secondary schools.

28. Duration of classes resuming from break hours in private schools is not as

in public schools.

29. The time of school resumption after holidays in private is not same as in

public schools.

30. Islamic studies periods are disturbed by other school activities such as

assemblies, sanitation, etc, in private school not as in public.

xliii

xliv

Methods used for teaching Islamic studies in public and private secondary schools in Kaduna State.

31. The method employed in teaching Islamic studies in both private and public

secondary schools are effective to achieve the desired outcome.

SA A DA SD

32. The method employed in teaching Islamic studies in private schools is not as that

of public secondary schools.

33. Problem solving method is a method commonly used in Islamic studies. It is used

effectively in both public and private secondary schools.

34. Discussion method is more employed in public schools than in private

secondary schools.

35. Demonstration method is more used in private schools as students are not as

much as that of public schools.

36. Kuttab method which is the informal Quranic schools method was copied by

the formal public and private secondary schools in any form.

37. Group method which is based on discussion and actively correlation is more in

use in public schools than in private secondary schools.

38. Discovery or deductive method was used in Islamic studies. Subjects as used in

other conventional subjects in both secondary schools.

39. Teachers in private schools make use of new and conventional methods in

teaching Islamic studies than in public schools.

40. The students performance is encouraging in terms of the methodology

employed in teaching Islamic studies in both schools.

xlv

Extent to which students in public and private schools are assessed academically and morally.

41. The assessment strategy employed in Islamic studies determines students
success in there performance in both schools.

SA A DA SD

42. There is difference in terms of the assessment strategies used in private

and public schools.

43. Examinations conducted determine the weakness of students in Islamic

studies in both public and private secondary schools.

44. Examinations conducted in private schools are different from that of public

secondary schools.

45. There is difference in the range of failure determine in both public and

private schools base on semester exams.

46. Student in private school are morally upright than students in public

school.

47. The assessment scheme in both schools provides how students should be

assessed morally.

48. There is provision on how student should assessed spiritually in public not

as in private.

49. Final grading of students in public and private schools are different.

50. Management are doing well in private more than in public schools.

xlvi

xlvii

Extent to which the teaching methods and process promote morality

51. The methods used by teachers are able to change the behavioural patterns
of students in both public and private secondary school.

SA A DA SD

52. Students are able to cope with the spiritual training of Islamic studies

subjects in private schools and public schools.

53. There is difference in the expected change in behaviour of students in both

schools.

54. Teachers in both schools meet up the standard in their moral uprightness

more in private than in public schools.

55. Teachers in both schools try to exhibit moral trainings as models to copy in

both schools.

56. The outfit of teachers in terms of dressing codes more in private schools

than public schools.

57. There is difference in terms of dressing code of students in both schools.

58. There are extra-curricular activities and religious sessions to guide moral

trainings in both schools.

59. There are demonstrational or dramatize sessions to relate religious and

societal issue in both schools.

60. There are code of conducts by schools and government to guide the

spiritual and social well being in both schools.

xlviii

A COMPARATIVE STUDY OF THE IMPLEMENTATION OF ISLAMIC STUDIES CURRICULUM IN PUBLIC AND

PRIVATE SECONDARY SCHOOLS IN KADUNA STATE.

OBSERVATIONAL CHECKLIST

Name of Sch: __

Ownership of Sch: Public () Private ()

1. Number of Islamic studies teacher
a. 1 ()
b. 2 ()
c. 3 ()
d. 4 ()
2. Qualifications of teachers
a. Higher Islamic studies ()
b. NCE in Islamic Studies ()
c. BED in Islamic Studies ()
d. MED in Islamic Studies ()
3. Lesson Plan

 Available () Not available ()

 Correctly () Not correctly ()

 Followed () Not followed ()

 Teacher centered () Student centered ()

 Any evaluation () No Evaluation ()
4. Observing teachers at work

 Are there relevant resources and materials Yes () No ()

 Time management Yes () No ()
5. Curriculum in use: source of the curriculum
a. NERC
b. ERC
c. NBAIS
6. Time allotment:
a. Morning () Afternoon ()
b. Number of periods per week

 1 ()

 2 ()

 3 ()

 4 ()
c. Number of minutes per lesson

xlix

 10 () 30 ()

 15 () 35 ()

 20 () 40 ()

 25 () 45

7. Assessment strategies:
a. Oral questions in class ()
b. Observation of behaviour ()
c. Class excursion ()
d. Take home assignment ()
e. Terminal examination ()
8. Methods of teaching:
a. What method of teaching being employed __________________________
b. Teacher centered or student centered _____________________________
c. Activity based or not ___

l

