
ASSESSMENT OF THE IMPLEMENTATION OF UNIVERSAL BASIC

EDUCATION (UBE) PROGRAMME IN NORTH CENTRAL GEO-POLITICAL

 ZONE OF NIGERIA (1999-2011)

 BY

BENJAMIN TERDOO DOGGOH

(Ph.D/ED/11604/2008-09)

A DISSERTATION SUBMITTED TO THE POSTGRADUATE SCHOOL, AHMADU

BELLO UNIVERSITY ZARIA, NIGERIA, IN PARTIAL FULFILLMENT OF THE

REQUIREMENTS FOR THE AWARD OF DOCTOR OF PHILOSOPHY

(CURRICULUM AND INSTRUCTION)

DEPARTMENT OF EDUCATIONAL FOUNDATION AND CURRICULUM

AHMADU BELLO UNIVERSITY, ZARIA, NIGERIA.

FEBRUARY, 2014

2

DECLARATION

I declare that this Dissertation titled, “ASSESSMENT OF THE IMPLEMENTATION

OF UBE PROGRAMME IN NORTH CENTRAL GEO-POLITICAL ZONE OF NIGERIA” is

an original work of research done by me. To the best of my knowledge, it has never been

presented partially or wholly for the award of high degree in any form. Information derived from

the published works of others has been acknowledged in the text.

_______________________ ________________

Benjamin Terdoo DOGGOH Date

3

CERTIFICATION

 This dissertation entitled “ASSESSMENT OF THE IMPLEMENTATION OF

UNIVERSAL BASIC EDUCATION PROGRAMME IN NORTH CENTRAL GEO-

POLITICAL ZONE OF NIGERIA” by Benjamin Terdoo DOGGOH, meets the regulations

governing the award of the Degree of Doctor of Philosophy (Curriculum and Instruction) of the

Ahmadu Bello University, Zaria and is approved for its contribution to knowledge and literally

presentation.

______________________________ _________________

 Dr. A. Guga Date

Chairman Supervisory Committee

_______________________________ _________________

 Dr. (Mrs.) H. O. Yusuf Date

Member Supervisory Committee

________________________________ __________________

 Dr. A. Muhammed Date

Member Supervisory committee

________________________________ __________________

 Dr. B.A. Maina Date

 Head of Department

________________________________ __________________

 Prof. A.A. Joshua Date

 Dean, Postgraduate School

4

DEDICATION

This work is dedicated to my late supervisor Prof. Ben Yunusa Mohammed, the lost

academic-jewel cum father of all, to late Mama Asule Doggoh, who was a mother with

distinctive qualities and though not educated saw the need for me and my other siblings to be

educated. And to my late son Aondoyima Doggoh, whom I lost while pursuing this Ph.D

programme.

5

ACKNOWLEDGEMENTS

 I want to acknowledge first of all God Almighty for the inspiration to pursue this

programme, his guidance, protection and provisions that made this dream come true; I also

appreciate greatly my project supervisors Dr. Ayuba Guga, a man who is caring and committed

to his duties and indeed a father to the core; my appreciation also goes to Dr. Mrs. Hannah Yusuf

another supervisor with a difference, committed to the development of the career of younger

academics and mother indeed. I also appreciate Late Prof. Ben-Yunusa of blessed memory and

Dr. Abdulfatai Mohammed, in no small measure, and all the lecturers in the Department of

Educational Foundations and Curriculum as well as the entire Faculty of Education staff of

Ahmadu Bello University, Zaria. My prayer for all of you is that God will always be there for

you when you need Him.

 Let me take this time to appreciate my dear wife Stella Doosuur Doggoh for her love,

encouragement, spiritual, financial and moral support as well as my siblings Anodongu and

Elijah Doggoh and their wives for their moral and financial support, I pray that God will bless all

of you and your families.

 My great appreciation also goes to my friend who is a friend among friends Dr. Dada

Aliyu who is to say the least a rare gem among Nigerians. Also Prof. Joel Eriba of Benue State

University, Makurdi is greatly appreciated for his contribution to this work in particular and my

life in general.

 College of Education Katsina-ala is also appreciated for releasing me for this study and

my colleagues in Curriculum Studies Department of the College are also appreciated.

 My elder ‟brother‟ and senior colleague Mr. Ikyorun Ikpa and his wife are also deeply

appreciated for their role in my life and family especially while I was pursuing this course.

6

 My special appreciation also goes to friends like Anaka Deborah of ABUCONS, Agbir

Joseph, Idoko G.O., Anyebe Veronica (Mrs.), my Pastor Rev. Friday Onuche, the RCCG

Katsina-Ala family, SUBEB Lafia office, and others who time and space will not allow their

names to be mentioned; I pray that God will reward everyone who has been a blessing to me in

any little way.

 Finally I acknowledge with gratitude all the scholars whose works are used to shape this

study; actually they are the men on whose shoulders I have stood to reach this height.

7

ABSTRACT

The study “assessment of the implementation of universal Basic Education (UBE) programme in

North Central geo-political zone of Nigeria” is an attempt to assess the enforcement of the “free

and compulsory” UBE Act 2004, impact of the UBE programme in the development of

educational consciousness among the citizens, the extent of implementation of UBE Curriculum.

The research is necessitated by the need to assess the progressive success and failure in the

implementation process, identify bottle necks, and recommend solutions so as to ensure that the

programme does not fail. The research which was conducted North-Central Geo- Political zone

of Nigeria comprising Benue, Kogi, Nasarawa, Niger, Plateau, Kwara states and Federal Capital

Territory (FCT) Abuja had six research questions including: To what extent has UBE

programme been able to develop strong consciousness and commitment to the vigorous

promotion? What is the extent of implementation of UBE curriculum in UBE schools in North

central geo-political zone of Nigeria? To what extent has the “free and compulsory” UBE law

been enforced in the states in North-Central Geo-political Zone of Nigeria? What is the state of

teacher motivation, retraining and retention in primary and Junior Secondary Schools in UBE in

North-Central Geo- Political zone of Nigeria? To what extent are teaching materials and

infrastructure provided for effective implementation of UBE programme in North-Central Geo-

Political zone of Nigeria? What is the quality of UBE teachers in terms of professional training

in the various states in North-Central Geo- Political zone of Nigeria? The research had six

research hypotheses in line with the research objectives and research questions. Appropriate

literature of both empirical and conceptual nature was reviewed in line with the research topic,

objectives and hypotheses. The research adopted the descriptive design and used the cross

sectional survey method, the target population was 113,077 teachers and 2,951,552 students;

while the sample was 400 teachers and 800 students summing up to 1,200 respondents, drawn

from Benue, Nasarawa, Niger States and FCT Abuja; the research instrument used was

structured questionnaires. The research instruments were administered to the sampled

population, collected and analyzed using Mann Whitney and Kruscal Walis tests. The main

findings of the study were that in North Central Geo-political Zone: there was significant

difference among states in the implementation of the UBE Act (2004) the motivation, retraining

and retention of teachers was low; the provision of teaching materials and infrastructure in UBE

Schools was low, especially in rural areas; the quality of teachers in UBE programme was low. It

was recommended that massive educational awareness strategies be employed to create more

awareness in the zone. The use of “enter-educate” approach be employed, the Nigeria Police be

empowered to enforce the UBE law, there should be adequate remuneration of UBE teachers,

and the introduction of special allowances like rural teachers allowance among others.

8

TABLE OF CONTENTS

 PAGE

Title Page - - - - - - - - - - i

Declaration - - - - - - - - - - ii

Certification - - - - - - - - - - iii

Dedication - - - - - - - - - - iv

Acknowledgements - - - - - - - - - v

Abstract - - - - - - - - - - vii

Table of Contents - - - - - - - - - viii

List of Figures - - - - - - - - - xiii

List of tables - - - - - - - - - xiv

List of Abbreviation - - - - - - - - - xv

CHAPTER ONE: INTRODUCTION

1.1 Background to the Study - - - - - - - 1

1.2 Statement of the Problem - - - - - - - 6

1.3 Objectives of the Study - - - - - - - 8

1.4 Research Questions - - - - - - - 8

9

1.5 Research Hypotheses - - - - - - - 9

1.6 Basic Assumptions - - - - - - - 10

1.7 Significance of the Study - - - - - - - 10

1.8 Scope of the Study - - - - - - - - 13

CHAPTER TWO: REVIEW OF RELATED LITERATURE

2.1 Introduction - - - - - - - - - 15

2.2 Theoretical/Conceptual Framework - - - - - - 15

2.2.1 UBE Programme: Implication for Education and National Development - 18

2.3 The Concept of Universal Basic Education (UBE) - - - - 21

2.4 Universal Basic Education Act. 2004 - - - - - 23

2.4.1 Legal Justification for the UBE Act - - - - - - 26

2.5 UBE as a Reform Programme - - - - - - 27

2.6 The Home Grown School Feeding and Health Programme - - - 29

2.7 The Universal Basic Education Commission - - - - 29

2.8 Funding of UBE - - - - - - - - 32

2.9 Monitoring and Evaluation of UBE Programme in Nigeria - - - 33

2.10 Importance of Teacher Motivation and Retention in Schools - - 38

10

2.11 Teacher Motivation Strategies - - - - - - 40

2.12 Infrastructure/Teaching Materials in UBE - - - - - 46

2.12.1 Classification of Teaching/Instructional Materials in UBE - - - 48

2.12.2 Relevance of Infrastructure and Teaching Materials in UBE Schools - 50

2.13 Teacher Adequacy in UBE Schools - - - - - - 51

2.14 Curriculum Implementation in UBE - - - - - 55

2.14a. Requirements for Effective Curriculum Implementation in UBE Schools in Nigeria -57

2.14b Personnel involved in curriculum implementation in UBE in Nigeria - 62

2.14c Curriculum Implementation Models - - - - - - 66

2.15 Community Participation in UBE - - - - - - 70

2.15.1 Some CBOs that Can be Exploited to Enhance UBE Success - - 71

2.16 Empirical Studies - - - - - - - - 72

2.16.1 Empirical Studies on Availability of Infrastructure / Instructional Materials in

UBE Schools - - - - - - - - - 77

2.16.2 Empirical Studies on Teacher Motivation and Retention in UBE - - 79

2.17 Summary of Literature Review - - - - - - 81

CHAPTER THREE: RESEARCH METHODOLOGY

3.1 Introduction - - - - - - - - - 82

11

3.2 Research Design - - - - - - - - 82

3.3 Population of the Study - - - - - - - 82

3.4 Sample and Sampling Techniques - - - - - - 85

3.5 Instrumentation - - - - - - - - 90

3.5.1 Validity of the Instrument - - - - - - - 91

3.5.2 Pilot Study - - - - - - - - - 91

3.5.3 Reliability of the Instrument - - - - - - - 92

3.6 Procedure for Data Collection - - - - - - 92

3.7 Control of Extraneous and Intervening Variables - - - - 93

3.8 Procedure for Data Analysis - - - - - - - 93

CHAPTER FOUR: RESULTS AND DATA ANALYSIS

4.1 Introduction - - - - - - - - - 94

4.2 Descriptive Analysis - - - - - - - - 94

4.2.1 Answering of Research Questions - - - - - - 95

4.3 Inferential Analysis - - - - - - - - 98

4.4 Major Findings of the Research - - - - - - 103

4.5 Discussion of Findings - - - - - - - 104

4.5.1 Implications of the Findings - - - - - - - 112

12

CHAPTER FIVE: SUMMARY, CONCLUSION AND RECOMMENDATIONS

5.1. Summary - - - - - - - - - 116

5.2 Conclusion - - - - - - - - - 118

5.3 Recommendations - - - - - - - - 118

5.4 Suggestions for Further Studies - - - - - - 120

5.5 Contributions to Knowledge - - - - - - - 120

REFERENCES - - - - - - - - - 122

APPENDIX I - - - - - - - - - 138

APPENDIX 2 - - - - - - - - - 144

APPENDIX 3 - - - - - - - - - 150

13

LIST OF FIGURES

FIGURE TITLE PAGE

Fig. 2.1: Diagram for curriculum implementation adapted from okebukola (2004)- 57

Fig 2.2: Diagram of personnel involved in curriculum implementation - 62

Figure 3.1 Teachers Population per state in North Central Geo-political zone - 84

Figure 3.2: Students Population per state in North Central Geo-political zone - 85

Figure 3.3: Teachers sample size - - - - - - - 89

Figure 3.4: Students sample size - - - - - - - 89

Figure 4.1: Percentage of Qualified Teachers in Sampled States - - 98

14

LIST OF TABLES

Table 1.1: Lower Basic Education Curriculum - - - - - 5

Table 2.1: Typical Expression of Concerns - - - - - - 69

Table 3.1: Distribution of study population `- - - - - - 84

Table 3.2: Sample of Senatorial Districts and LGAs in the Study Area - - 87

Table 3.3 Sampled primary and JSS in the study area - - - - 88

 Table 4.1: Descriptive Statistics of Teachers and Students Responses - - 94

Table 4.2 Participants responses on Development of Education Awareness - 95

Table 4.3: Participants Responses on Teacher Motivation, Retraining and Retention - 96

Table 4.4: Participants Responses on the Provision of Teaching Materials and Infrastructure 97

Table.4.5a: Computation of teachers‟ responses to items 1-7 - - - 99

Table 4.5b: Computation of Students responses item 1-7 - - - - 99

Table 4.6a: Test Statistics for teachers responses - - - - - 100

Table 4.6b: Test Statistics for student‟s responses item 14 and 15 - - - 101

Table 4.7a: Test Statistics for teachers item a-q - - - - - 101

Table 4.7b: Test Statistics for students items a-q - - - - - 102

Table 4.8: H-Test Statistics for Qualification - - - - - 103

15

LIST OF ABBREVIATIONS

ECCDE Early Child Care Development Education

CBO Community Based Organization

CBAM Concerns-Based Adoptive Model

CRF Consolidated Revenue Fund

NCE Nigeria Certificate in Education

PDGE Post Graduate Diploma in Education

UBE Universal Basic Education

UBEC Universal Basic Education Commission

SUBEB State Universal Basic Education Board

LGEA Local Government Education Authority

EFA Education For All

WCEFA World Conference on Education For ALL

HGSFHP Home Grown School Feeding and Health Programme

UNICEF United Nations Children Education Fund

MDG Millennium Development Goals

NEEDS National Economic Empowerment and Development Strategies

16

OAU Organisation of African Unity

UPE Universal Primary Education

UPN Unity Party of Nigeria

UBEPAQ Universal Basic Education Programme Assessment Questionnaire

NUT Nigerian Union of Teachers.

17

CHAPTER ONE

INTRODUCTION

1.2 Background to the Study

The fact that education has been identified as a veritable instrument for enhancing

individual, community and national development can no longer be disputed anywhere.

According to National Policy on Education (FRN, 2004) it is “an instrument per excellence for

enhancing national development”. This perhaps could be why the Nigerian leaders have desired

so much to make basic education available to the citizens. (Even free education), knowing that 7

out of every 10 Nigerians live on less than U.S.$1 a day, i.e. 70% of Nigerians live below

poverty line National Planning Commission (NPC, 2008).

Nigerian leaders knowing the above and realizing that education is not only investment in

human capital but also a pre-requisite as well as correlate for economic development (Ada, 2006)

have over the years made concerted attempts to make basic education available to Nigerian

citizens. As a matter of fact, many landmark events took place that paved way for the emergence

of Universal Basic Education (U.B.E) in Nigeria.

At the international scene, there was declaration of human rights world wide in 1948,

which includes the right to education (at least basic education), which was seen as a right for

everybody. Also the 1959 U.N. declaration of child rights includes right to basic education and

Nigeria is an active member of U.N.O. In 1968 there was an international conference in Paris

with “the world crisis in education” as theme. This conference threw its‟ weight to the previous

declarations. Another international conference which gave full support to the quest for basic

18

education in Nigeria was the Jomtien World Conference on Education For All (WCEFA) held in

1990.

There was also The E.9 conference for 9 nations that had highest illiteracy rate in the

world which Nigeria was in attendance in Delhi 1991. In this conference, the E-9 countries

began to initiate ways of improving on their literacy level. Also, the Organization of African

Unity (O.A.U) conference of 1992 tagged “Ouagadougou 92”, the O.A.U decade of education in

Africa 1997 as well as Durban 1998 conference of commitment to E.F.A all gave boost to U.B.E

in Nigeria.

In response to the above conferences, many nations have been making advancement

towards providing basic education to their citizens. At the national scene, the quest for basic

education in Nigeria dates back to colonial era when Nigerian elites/freedom fighters began to

query the quality of education provided in the country by the colonial government. These

struggles led to the introduction of free education in the western region in 1955 and closely

followed by its adoption in 1957 by the Eastern Region. These free education programmes were

called Universal Primary Education (U.P.E) and were restricted to primary schools in 1976, the

federal government lunched U.P.E at the national level and it was enjoyed nation wide.

Besides, the 1999 constitution of Nigeria section 18 subsections 1and3 under education

stipulates that;

government shall strive to eradicate illiteracy and to this end, government

shall as and when practicable provide free and compulsory primary

education, free secondary education, free university education and free

adult literacy programmes.

19

This implies that U.B.E came out of a desire to implement the constitutional provision of

Nigeria. These antecedents discussed above at both national and international scenes paved way

for the launching of the present universal basic education programme in Nigeria on 30
th

September, 1999.

Universal Basic Education as used in the Nigerian context implies free and compulsory 9

years of basic education for every Nigerian child made up of 6 years of free primary education

and 3 years of free junior secondary school.

U.B.E in Nigeria is designed to cater for all children of school age (6-11 years), nomadic

population, migrant people in physically isolated settlements, urban slums, adult illiterates,

school drop-outs as well as people that may be considered as learners with special needs (Aboyi

2004). It is a programme which Ocheta and Olele (2009) say is a mandatory education policy for

Nigerian children irrespective of such bottlenecks and handicaps associated with location,

occupation, religion, race and gender. This means that social, cultural, economic, religious and

location factors should not be a hindrance to accessibility to basic education to the Nigerian

child. This clearly shows that UBE is an attempt at eradicating illiteracy on the Nigerian soil,

attempt at achieving education for all (EFA), a step towards realization of millennium

development goals (MDGs) and an attempt at putting every Nigerian child at the threshold of

reaping the dividends of national and global technological break through. While addressing the

education mini-summit in November 1999, the then Education Minister (Prof Tunde Adeniran)

said, “the critical issues that require the attention of UBE are access, equity and quality basic

education.”

20

The objectives of Universal Basic Education in Nigeria as highlighted by Universal Basic

Education hand book (2007) include:

1. Developing in the entire citizenry a strong consciousness for education and a

commitment to its vigorous promotion.

2. The provision of free Universal Basic Education for every Nigerian child of

school age.

3. Reducing drastically the incidence of drop-out from the formal school system

(through improved relevance, quality and efficiency).

4. Catering for young persons who for one reason or another, have had to interrupt

their school as well as other out-of school children/adolescents through

appropriate forms of complementary approaches to the provision and promotion

of basic education.

5. Ensuring the acquisition of the appropriate levels of literacy, numeracy,

manipulative, communicative and life skills as well as the ethnic, moral and civic

values needed for laying a strong foundation for life-long learning, (P. 8).

As can be seen, the objectives are comprehensive, embracing, and encompassing. They

also point to the fact that Nigeria wants all her citizens not just to get basic education but quality

basic education, whether they are in Urban or Rural areas, primary or junior secondary schools.

The curriculum of U.B.E breaks the nine years of basic education into three viz: lower

basic education (primaries 1-3) middle basic education (Primaries 4-6) and upper basic education

(J.S.S 1-3). The curriculum of the middle basic education level differs from the lower by the

inclusion of French language, while the upper differs from the middle by the inclusion of basic

technology. In addition, local craftsmen and women are suppose to be brought in to teach local

crafts to pupils in UBE Schools.

21

The Curriculum of the Lower UBE Level is as follows:

Table 1.1: Lower Basic Education Curriculum

Basic Education

Curriculum Levels

Core/Compulsory Subjects Elective Subjects

Lower basic Education

Curriculum

1. English studies

2. One major Nigeria language

(Hausa, Igbo or Yoruba)

3. Mathematics

4. Basic Science and Technology

5. Social Studies

6. Civic Education

7. Cultural & Creative Arts (CCA)

8. Religious Studies (CRK/IRK)

9. Physical & Health Education (PHE)

10. Computer Studies

1. Agriculture

2. Home Economics

3. Arabic language

Note:

Students must offer 1

elective, but not more than 2

From the several attempts to achieve education for all in the country and after about 10

years of UBE existence one would have expected that literacy level would be high in the

country, however, statistics show that only about 35m Nigerians are literate out of about 150

million (New Nigerian, 3
rd

 September 2009) this startling figure points to the fact that all the

22

previous basic education programmes in the country failed woefully, more so that most of them

died naturally indicating that there were lapses either in their planning or implementation or

both. Doggoh (2009) however states that, “Nigeria hardly lacks in policy formulation but fails in

implementation”, Mkpa (2005) also noted that, the most critical problem of our country (Nigeria)

lies, not in the enunciation of policies, indeed not in the prescription of potentially viable

strategies in education and other areas of our nations life, but rather at the implementation stage.

The nation‟s education history is punctuated with numerous instances of brilliantly

conceptualized policies and programmes that failed to achieve the desired goals at the end of the

day. In each case the problem arose at the implementation stage. This then calls for assessing the

implementation of the U.B.E programme which has existed for over a decade in the country in

order to ascertain the journey so far. More so, that we are approaching the target of EFA which is

2015.

It is important to note that if timely assessment of U.B.E implementation is not done and

problems identified and tackled, the programme may go the way of its predecessors or

“ancestors” like UPE and the nation will continue to roll out increasing list of basic education

programmes that do not meet their objectives fully and continue to waste her resources and

wallow in underdevelopment. This is one of the reasons why this study is necessary or needful.

1.2 Statement of the Problem

Universal Basic Education (UBE) programme launched in Nigeria in September, 1999 is

an offshoot of several previous efforts of federal government of Nigeria to make education

available to all her citizens. This programme which makes the first nine years of schooling (from

primary 1- 6 and JSS1-3) free and compulsory for all Nigerian children of school age, is one of

23

the nation‟s efforts to wipe out illiteracy in the country by 100% (UBEC, 2005) and to fulfill the

nations commitment to education for all (EFA) by the year 2015 and the MDGS. Also looking at

global trends and development, one can see clearly that basic education is the minimum

requirement for participation in global science and technological advancement and that any one

who can not afford it will remain an impoverished residue of a bye-gone age and will continue to

suffer the pangs of underdevelopment. Nigerian government being aware of this reality has set in

motion this programme in order to prepare her citizens for the voyage into global technological

revolution and to put them in a vintage position to part-take in technological advancement and

comfortable life. The UBE programme has the potential to achieve the above, make the citizens

productive and useful to themselves, the country and the world at large if well implemented.

Unfortunately, after 10 years of existence of UBE programme, young children are still

roaming about on the streets begging and hawking during school hours (Ajaegbo, 2009), the

population of under-aged mothers (young mothers who should be in secondary schools) still

looms high, and school drop-out cases appear to remain intractable (about 9.3% in primary

schools) transition from primary to secondary school remains at about 61% and about 16% to

post UBE (Road Map to Nigerian Education sector, 2009). The development of consciousness to

Education and its vigorous promotion in the country also appears to be a mirage.

The UBE programme is in dire need of about 40,000 qualified teachers, 336,467 class

room, 336,144 additional chairs and desks and 950,430 units of toilets (NUT, (2007), and road

map to Nigerian education sector, (2009).The free and compulsory promise attached to the

programme also seems to be only a paper work.

24

The teachers of UBE also appear to be dissatisfied with their remuneration and conditions

of service in addition to poor or inadequate provision of teaching and learning facilities like

libraries, laboratory equipments, books, e.t.c. The morale of teachers also appears to remain low

indicating poor motivation, while the curriculum of UBE also appears not to be implemented

fully in UBE Schools (Nwagwu, Ehiam, Ogunu and Nwadiani (2001). It is against this

background that this research is out to assess the implementation of UBE programme in North-

central Geo-political zone.

1.3 Objectives of the Study

This study is out to assess the implementation of UBE programme in North-central Geo-

political zone in line with the objectives of the programme vis-à-vis the UBE Act, 2004 which

serves as implementation guidelines of the programme, particularly, the research shall attempt to:

1. Assess the implementation of UBE Programme in North-central Geo-political

zone of Nigeria.

2. Find out the extent of teachers motivation, retraining and retention in primary and

junior secondary schools in the zone.

3. Investigate the provision of infrastructure and teaching materials for the effective

implementation of UBE programme in the zone.

4. Find out the quality of UBE teachers in the various states in North-central Geo-

political zone of Nigeria in terms of professional training.

1.4 Research Questions

25

In order to carry out a precise research, the following research questions were posed to

give direction to the research:

1. To what extent has the implementation of UBE programme been successful in the

North-central Geo-political zone of Nigeria?

2. What is the level of teacher motivation, retraining and retention in primary and

junior secondary in UBE schools in North-central Geo-political zone of Nigeria?

3. To what extent are the teaching materials and infrastructure provided for the

implementation of UBE programme in UBE schools in North-central Geo-

political zone of Nigeria?

4. What is the quality of UBE teachers in terms of professional training in the

various states in North-central Geo-political zone of Nigeria?

1.5 Research Hypotheses

The following hypotheses were put forward to guide the research:

1. There is no significant difference in the implementation of UBE Programme

among the states in North-central Geo-political zone of Nigeria.

2. There is no significant difference in teacher motivation, retraining and retention

between primary and junior secondary UBE schools in North-central Geo-

political zone of Nigeria.

26

3. There is no significant difference in the availability of teaching materials and

infrastructure in the senatorial districts in North-central Geo-political zone of

Nigeria.

4. There is no significant difference in the quality of UBE teachers among the states

in north central geo-political l zone of Nigeria in terms of professional training.

1.6 Basic Assumptions

This research is anchored on the following assumptions:

1. There is adequate development of educational consciousness and it is vigorously

being promoted among all Nigerian citizens

2. The UBE act (2004) is fully enforced in both rural and urban areas of North-

central Geo-political zone of Nigeria.

3. The UBE teachers are well motivated and retrained from time to time and as such

have good retention in North-central Geo-political zone of Nigeria.

4. The UBE schools are provided with enough infrastructure and materials for

effective teaching and learning in North-central Geo-political zone of Nigeria.

27

5. The UBE schools are provided with adequately trained personnel for the effective

implementation of UBE programme in the various states in North-central Geo-

political zone of Nigeria.

6. The UBE Curriculum is adequately being implemented in North-central Geo-

political zone of Nigeria.

1.7 Significance of the Study

The study findings will be highly significant to stakeholders including UBEC, Federal

Ministry of Education, MDG Coordinators, SUBEBs e.t.c. in UBE programme in North-

Central Geo-political zone of Nigeria and beyond as it will serve as formative evaluation for the

programme after its 10 years of existence since the time it was launched in the study area In this

way, it will avail the stakeholders of information as regards the journey so far. This will give

them basis on which to make amends where need be and to navigate better into the future, e.g it

will expose to the government where they are failing, may be in infrastructure provision, teacher

recruitment, motivation and retention, full enforcement of UBE Law, e.t.c. so that they will

come alive to their responsibilities and thus save the programme from dying like UPE.

SUBEB will also benefit from this study as the study will unveil the true state of

infrastructures and learning facilities in UBE schools in the study area. It is hoped that this will

be used as a basis for promoting effective provision of infrastructure and learning materials in

UBE schools in North-central Geo-political zone of nigeria for effective teaching and learning.

The study will also be useful to SUBEB as it will provide them with information that will assist

them in controlling dropout rate in UBE programme, this they can achieve through provision of

28

adequate training centres, infrastructure in UBE schools and development of learner or need

based programmes.

The LGEAs Will find this study useful as it will provide relevant information as regards

pupil enrollment, teachers recruitment, retraining and provision as well as provision of

infrastructure in UBE schools. The study will also provide the LGEAs with informations that

will serve as a basis for taking good management decisions that can guarantee effective

implementation of UBE programme in their domains.

This study will as well expose to the teachers their failures and successes which will give

them basis for striving for improvement like in the area of curriculum implementation. This will

at the long run enhance effective curriculum implementation in UBE in North Central geo-

political zone of Nigeria.

The study will also enlighten the parents/society on the prevailing realities in UBE

programme and help them see the existing disparity in rural and urban areas in regard to UBE

programme which will pose a challenge to those lagging behind and propel them to improve in

other to catch up. This will help in achieving education for all in the zone particularly and the

nation at large; thus the nation can reap the gains of a literate society which hitherto eludes us.

It will also help to avail the EFA partners of the Nigerian government of the prevailing

realities in the programme in North-central Geo-political zone and provide basis for inference

into what may be happening in other zones. This research will also provide for the UBE

29

sponsors information which will enable them to know the impact of their inputs so far,

particularly in North-central Geo-political zone.

 Another significance of this study is that it will assess the implementation process of

UBE so far and identify loopholes which when corrected will ensure the availability of

education generally and basic education in particular to the nationals of this country (Nigeria).

This will help to reduce poverty and eradicate illiteracy on the Nigerian soil as World Bank

(1998) cited in Aboyi (2004) says “the provision of education generally and basic education in

particular is essential for the eradication of illiteracy and the reduction of poverty” both poverty

reduction and illiteracy eradication are critical for determining the actualization of vision 20-

2020 for Nigeria.

 Furthermore, this study will avail the stakeholders in UBE generally and north-central

Geo-political zone in particular of the state of affairs in the programme i.e it will give them

feedback on their inputs in the programme. This will help them to decide further what next to do

to guarantee the programme‟s success.

This study will therefore help ascertain the extent to which the quality free and

compulsory basic education has reached the minorities of the North Central Geo Political zone

of Nigeria. Finally the study will uncover impediments to effective implementation of UBE

programme and suggest solutions which when adopted and implemented can guarantee more

success for the programme in North Central Geo political one of Nigeria particularly and the

nation at large. in this wise, administrators in the programme and ministry of education officials

will find this study useful as it will help them in removing bottlenecks to actualizing 100%

literacy level and attainment of education for all (E.F.A) as well as education related MDG‟s.

30

1.8 Scope of the Study

 This study was intended to assess the UBE programme implementation in North-central

Geo-political zone of Nigeria. This includes all the UBE schools (primary schools and J.S.S 1-3)

in north-central Geo-political zone which are encompassed in the study area. It was also suppose

to cover all the arms of UBE, namely formal Education, nomadic Education, women education

and mass or adult literacy programmes.

However, the study due to shortage of finances, personnel, time and the desire to carry

out a concise and in-depth study was restricted to formal school system of UBE in north-central

Geo-political zone of Nigeria which comprises of primary and junior secondary schools. These

are located in Urban and rural areas in the study area. The study also covers North Central Geo-

political which includes Benue, Niger, Nassarawa, Kogi, Plateau, Kwara and FCT, Abuja. The

head teachers and principals, teachers in primary and junior secondary UBE schools as well as

primary and junior Secondary UBE, students were as well covered in this study. The study

specifically dealt with development of educational consciousness and its vigorous promotion,

enforcement of free, „compulsory UBE programme, Teacher motivation, retraining and retention,

provision of infrastructure/teaching materials, curriculum implementation in UBE schools and

Teacher quality aspects of UBE Act 2004. It also identified Impediments to the successful

implementation of UBE programme in the study area.

31

CHAPT ER TWO

REVIEW OF RELATED LITERATURE

2.1 Introduction

 This study is designed to assess the implementation of universal basic Education (UBE)

programme in North-central Geo-political zone of Nigeria. In the course of reviewing literature

32

that relates to the topic, theoretical/conceptual framework, empirical studies, and summary are

treated in this chapter.

2.2 Theoretical and Conceptual Framework

 This work is rooted in the theory of Dewey (1916) titled education as a necessity of life.

In the work Dewey defines life as covering customs, institutions, beliefs, victories and defeats,

recreations and occupations. He says education involves reshaping the obsolete system of

societal life to make it fit the revolutionary changes in the societal life. E.g. his play schools were

devised not only to care for specific needs of young learners but also to meet new needs in the

family affected by industrial and urban conditions which varied significantly from the feudal or

colonial times. This new school system helped to meet the current or prevailing needs of both the

young learner and the society (the family). He says it is not possible to transmit all the resources

and achievements of a complex society with out formal education.

 This theory paid attention to the child‟s right (including right to education) and bridges

the gap between an outdated and class distorted educational set up inherited from the past and

pointed out the urgent needs of the new era which were needful for surviving in the present and

preparation for the future. This was important as the past agrarian and village/small town life of

the past was giving way to the new industrial/urban life in America where he did his work.

 Dewy stresses that formal education opens a way to a kind of experience which can not

be accessible to the young if they are left to pick up their training in informal associations with

others since to him books and symbols of knowledge are mastered. This points to the fact that to

live successful, the young ones need to be formally educated on the prevailing realities of their

life and environment and to be made to master the survival strategies of the hostile and changing

33

environment in which they find themselves and as well prepare a room for accommodating

changes that may occur in the future.

 This is to say that it is the nature of life to strive to continue and the process of striving to

continue in life is a self-renewing process which can only be guaranteed and guided through

formal education. Thus he maintained that what nutrition and reproduction are to physiological

life, education is to social life.

 This implies that as food and balanced diet (nutrition) are necessary for continuous and

improved life (Physiologically) so is education to the society. This also means for the society to

continue to function and develop, education is imperative. Also as reproduction is necessary for

the continuous existence of life, so is Education to the society. That is, if formal Education

ceases, continuity of societal values, culture, polity and social-economic life will also cease.

 Ocho (2005), support the views of Dewey (1916) as he says “Education makes man and

man makes the world” he went further to say that,” the ability of man to use the things of this

world to improve life and living depends on education, the thrust, type quality and depth of

education received, man‟s understanding of his place in the community, in the nation and in the

world depends on his Education”.

 Ocho (2005) further says “the learned will shine as brightly as the vault of heaven”

implying that it is the educated that stand out in the society i.e they make the greater positive

impact on their societies by contributing to its positive development in a manner that they are

easily noticed by the society e.g Bill gates the inventor of computer soft wares, Henry ford the

inventor of the motor car e.t.c in the light of the above, Rusk (1969) cited in Ocho (2005) says,

“those who are rightly educated generally become good men” Rusk (1969) therefore went further

34

to say that “nobody should rule who is not willing to educate all the citizens to their fullest

potentials” implying that every government should take responsibility for educating her citizens ,

Ocho then points out that the central purpose of education is virtue or character training,

inculcation of values, acquisition of knowledge, understanding and physical skills.

 The reason for such a firm stand on education and leadership can not be far from the

belief that Education is necessary for life and that without basic formal education in this

scientific and computer age „one could only subsist and not really live”. Omolewa (2001) also

shares this opinion as he says, “Education make both the person and the nation” implying that

both the individual and the nation can not successfully live or meaningfully survive in this new

age without basic formal Education.

 This belief and theories of education portray Education as a cure to all societal ailments:

be it poverty, ignorance, unemployment, backwardness in agricultural practices, science and

technological backwardness, inventions and discovery dearths, poor or absence of viable

manufacturing power e.t.c. (Olubadewo, 2007). These beliefs clearly depict the fact that

education is a necessity for life and without it development can not occur also that “only

educated population can command the skills necessary for sustainable economic growth and a

better quality of life” (Olubadewo, 2007).

This theory of Dewey although has been criticized along side with his progressive theory

as being partly responsible for moral decay in U.S.A. and for debasement of religious values and

cultural heritage, it has promoted value based learning which is based on interest of the learner

and the society and has as well promoted and protected this rights of the child (learner).

35

 The theory is relevant to this study as UBE is geared towards providing basic education

which is a right of the Nigerian children of school age. The theory also dwell on bridging the gap

between the colonial era and the modern age which in Nigeria the colonial era did not emphasize

formal (Western) Education but modern era does and that the education must prepare the

Nigerian learner to fit into the present computer age in the present global village so as to be able

not only to live but to compete favourably with his counterparts else where.

 In view of these, it is pertinent and incumbent on the Nigerian government to religiously

implement UBE programme and ensure that it succeeds so as to avail the citizens of this basic

necessity of life (education) and to lay a solid foundation for national development and quality

life for the nationals.

2.2.1 UBE Programme: Implication forEducation and National Development

 Theoretical evidences abound world wide that investment in education turns to influence

development of individuals, communities and nations. National planning commission (2004)

supports this view by saying, poor people are more likely to live in rural areas and be less

educated . . . one source of poverty is the lack of basic education; this means poverty and

illiteracy have a strong link and complement each other towards enhancing under development

or retarding development.

 According to Jebe and Akaakumbul (2000) when the defunct USSR wanted to have break

through in science and technology especially in weaponry, after 1917 revolution, they tailored

their education towards that direction and invested heavily in it, and in no distance time, USSR

became a world power and was able to make her first and indeed ever first visit to the moon in

1957. When U.S.A was challenge by this fit, they also re- appraised their educational system and

36

focused it in science and technology; they also got the result in no distant time and even

surpassed USSR in air-space exploration and technology.

 Also Eastern Asian countries came out of their economic despair in the 1950s by

investing heavily in education in subsequent decades. (Word bank, 1993), Ogbuagu (2009) also

says that primary education is the largest single contributor to the predicated economic growth

rates of high performing Asian economies‟. This was the findings of a 112 nations‟ survey on the

effect of primary school enrollment and the share of investment in GDP on the rate of real per

capital income growth. It was also noted in the survey that the difference between the high

performing economies of Eastern Asian countries and that of sub-Saharan nations was in

variations in primary school enrollment rates.

 The study carried out by Psacharopolous (1984) on Pakistan and the Republic of Korea

that had similar income levels in 1960, shows that by 1985 Korea‟s economy was almost three

times higher than Pakistan‟s. This was also attributed to higher inputs in primary school

enrollment rates in Korea.

 Okomoh (2004) also analyzed data from 58 countries of the world but came out with the

findings that education contributes significantly to growth of real GDP. He also found out that

increase in schooling has the same proportional effect on earnings at all levels of experiences.

 This implies that delay in sending children to school affects economic earnings of the

children and the nation negatively thus pulling back the hand of development both of the

individual and the nation. In the case of Nigeria too, the more the citizens are denied access to

basic education, the more they are kept away from development.

37

 Considering these issues discussed above, it can be said that education is a necessity for

life and that any nation that invests in it dose so to the advantage of both the citizens and the

entire nation as it will enhance their growth and development. Thus, it is the assertion of Yusuf

(1990) in Agbi, (2001) that “Education is not just a learning process but a basic instrument for

the development of the human personality, for the effective integration of society, for economic

development of the nation and for the spiritual upliftment of mankind” Naswem (2000) also

supports the views above by saying:

It is known that basic education is indispensable for the

development and success of modern society; first democratic

institutions can not exist and function appropriately without

enlightened citizenry. Education makes people easier to rule.

Education is the key to more rapid and more

meaningful economic growth. (P. 76).

 This implies that, for democratic nations like Nigeria, good governance and economic

development can grow better if the citizens have at least basic Education.

 Education is also regarded as necessary and a pre-requisite for national development, that

it is central to socio-economic and technological advancement and it is a worth while self

sustaining and self generating process of positive transformation of modern society. It is not just

about literacy and numeracy but involves value formation and value orientation. (Ibrahim, 2008;

Obunadike, 2009).

Therefore, the decision by Nigeria to lunch UBE programme and make education

compulsory and accessible to all her nationales is a step towards national development and as

such every hindrance to effective implementation of the programme should not be permitted

because „any attempt to deny the citizens basic education will be an attempt to deny them the

necessity for life‟ (Uturu, 2007).

38

2.3 The Concept of Universal Basic Education (UBE)

 The concept of universal basic education has been defined by Dadare (2001) as a base

level education that is designed to satisfy at least the minimum learning needs of people”. He

points out that this kind of Education is the foundation for sustainable life-long learning. It

provides literacy and numerical skills.

 In the views of Okundaye, (2004) education is nothing but the whole life of the

community from the particular point of teaching him to live the life, He says three concepts are

important: nurture, personality and growth. He compares the work of the educator to that of the

gardener which involves principally creation of the best enabling environment for the right kind

of development and since the organism achieves growth, what it needs is the right environment

to grow unhindered. To the child, he says the growth requirements or concerns are mental,

spiritual and bodily help from the educator. As such she says UBE should develop the learners

through external adjustment and development of internal harmony.

This implies that basic education is the education given to youths to prepare them to live

in their societies and to be able to contribute or perform specific functions in the society. i.e

creating external and internally suitable environment for the learners to develop their potentials

to the maximum and to use them to perform specific functions for the society. To Okundaye

(2004), UBE is to serve four purposes in Nigeria:

1. It will develop the individuals mind towards the right type of personality required

for living in the society.

39

2. It will equip the individuals with the cherished values, skills and knowledge of the

past in Nigeria so that they may be preserved from one generation to another.

3. UBE will also equip the individuals with skills, attitudes, and values that will

enable them function effectively by contributing to societal life and development.

4. UBE will also prepare individuals to bring useful changes in the society in order

to make it better.

 To Oladosu (2001) Basic Education is fundamental education on which every other thing

follows or depends, political, social and economic. This means that UBE is the foundational

education upon which individual and national development and progress depends. It is what must

be learnt before further learning can take place. This foundational education in Nigeria is

provided for 9 years (i.e from primary school to junior secondary school 3) and it is free and

compulsory. Okwuo (2003), Osahom and Osahom (2009) also hold a view close to that of

Oladosu (2001) as they say Basic Education can “be described as the foundation of sustainable

life-long learning”. To them, it provides reading, writing and numeracy skills and includes a

variety of formal and non-formal education activities and programmes which are intended to

enable learners acquire functional literacy. They pointed out that, in the Nigerian context, basic

education includes primary, junior secondary school, adult literacy and nomadic education

programmes.

 On the other hand, World Conference on Education for All (WCEFA) cited in Ukeje

(2000) defines Basic Education as encompassing education for formal, non-formal sectors for

social equity, integrated learning, improved health and nutrition, mobilization of family and

community resources. This implies that their own definition is based on all round development

40

of the potentials of the learner. This definition does not specify years of basic education. In some

countries it may just cover primary school even though in Nigeria in covers 9 years (primary

school to J.S.S. 3).

 It is important to note that, the Nigerian basic education is universal because it is intended

to cater for all. This implies that it is to cater for the excluded population of the normal,

education system and all who by geographical location gender, economic conditions,

physiological condition, religious or cultural conditions have been excluded from the normal

education system or could have been denied access to education. That is why there is provision

for adult literacy, nomadic/migrant education, women education and other forms of non-formal

education in UBE. Like Agbi (2001) says; “for Education to bring national development, It must

not only be qualitative but also accessible to the populace”. He concludes that UBE in Nigeria is

meant to universalize access to basic education.

 Universal basic education in the words of Ajaye (2002) is not a static term that is related

to years of schooling or limited to formal schooling; it is a process to be determined by every

nation according to its evolutionary development needs. In Nigeria, it is not only academic but

skills acquisition inclined as well. Thus the involvement of artisans in the teaching of UBE

pupils is essential for the success of UBE programme.

In view of the fact that, the educational system stands to be challenged for non-adherence to the

objectives of UBE, the government should provide education to all citizens so as to remove

poverty, ignorance and diseases among the people. (Olubadewo, 2007).

2.4 Universal Basic Education Act. 2004

41

 The compulsory, free universal basic education act, 2004 provides for all children of

primary and junior secondary school age in the federal republic of Nigeria. It also stipulates

penalties for parents who fail to comply with its provisions.

The UBE Act Covers The Following

a. Early child care development and education (ECCDE) for 3 years.

b. Six years of primary education

c. Three years of junior secondary school.

Compulsory, free universal basic education act 2004: Have the following key issues.

1. That the federal government‟s intervention shall provide assistance to the states

and local governments in Nigeria for the purposes of uniform and qualitative

basic education throughout Nigeria.

2. That every Government in Nigeria shall provide free, compulsory and universal

basic education for every child of primary and junior secondary school age.

3. That every parent shall ensure that his/her child or ward attends and completes:

a. Primary school education; and

b. Junior secondary school education.

42

4. That the stakeholders in education in a Local Government Area, shall ensure that

every parent or person who has the care and custody of a child performs the duty

imposed on his/her under the Universal Basic Education Act, 2004.

5. That every parent shall ensure that his/her child receives full-time education

suitable to his/her age, ability and aptitude by regular attendance at school.

6. That a parent who does not enroll or withdraws his/her child/ward from school

contravenes section 2(2) of the UBE Act, and therefore commits on offence and

be liable:

a. On first conviction, to be reprimanded;

b. On second conviction, to a fine of N2, 000.00 or imprisonment for a term of one

month or to both; and

c. On subsequent conviction, to a fine of N5,000.00 or imprisonment for a term of

two months or to both.

7. That transitions from primary to Junior Secondary School (JSS) should be

automatic, as basic education terminates at the Junior Secondary School level thus

entrance examination may no longer be necessary. Emphasis will be placed on

effective continuous assessment, while final examination and certification will

now be done at the end of the nine-year basic education programme.

43

8. That the Secondary School system should be restructured so as to ensure that the

JSS component is disarticulated from the SSS as stipulated in the National Policy

on Education (NPE, 4
th

 edition).

9. That the services provided in public primary and junior secondary school shall be

free of charge. These are tuition, books, instructional materials, furniture and mid-

day meal.

10. That a person who receives or obtains any fee contrary to the provision of the Act

commits an offence and is liable on conviction to a fine not exceeding

N10,000.00 or imprisonment for a term of three months or both.

11. That the Magistrate Court or any other State Court of competent jurisdiction shall

have jurisdiction to hear and determine cases arising from non-compliance of the

provision of section 2 of this Act and to impose the punishment

specified.(source:UBEC,2005)

2.4.1 Legal Justification for the UBE Act

The 1999 constitution of the Federal Republic of Nigeria, Section 18(1) and (3) calls for

the provision of Free and Compulsory Basic Education amongst other educational objectives.

The section provides as follows:

1. “Government shall direct its policy towards ensuring that there are equal and

adequate educational opportunities at all levels:

44

2. Government shall strive to eradicate illiteracy; and to this end, government shall

as and when practicable provide:-

a. Free, compulsory and universal primary education;

b. Free secondary education

c. Free university education; and

d. Free adult literacy programme”.

 Item 60(e) of part 1 of the Second schedule to the Constitution (under the Exclusive

legislative List) confers powers on the National Assemble to make laws with respect to setting

minimum standards of education at all levels. This means that even though the States and Local

governments have the unfettered right to legislate on matters relating to primary and post

primary education, they do not have the power to make laws relating to the setting of minimum

standards of education at that or any minimum standards for basic education.

 However, it should be noted that even though the constitution has imposed a duty on all

the three tiers of government to strive to eradicate illiteracy and to provide free and compulsory

basic education, this educational objective is non-justifiable. In other words, the provision of that

section cannot be challenged or enforced in any court of law by any person or authority.

2.5 UBE as a Reform Programme

 The UBE programme was introduced by the Federal Republic of Nigeria to remove

distortions and enhance consistency in the delivery of education in the country and to reinforce

the implementation of the provision of the National Policy on Education (NPE) (UBEC, 2008). It

45

was also intended to provide greater access to and ensure quality of basic education through out

Nigeria. In accordance with the national policy on education and the relevant Laws, UBE is

aimed at:

1. Guaranteeing an uninterrupted access to 9 years of basic formal education

provided free, and compulsorily for every Nigerian child of school going age.

2. Reducing drastically the rate of drop out and improving relevance, quality, and

efficiency in Basic Education in Nigeria.

3. Ensure acquisition of literacy, numeracy, life skills and values for life-long

education and useful living.

As a reform programme, UBE has the following features according to UBEC (2008):

a. Free formal basic education.

b. Compulsory uninterrupted nine years of primary school and three years of junior

secondary school education.

c. Provision of mid-day meals to students to enhance learner‟s retention, and

completion of the basic education cycle.

d. Emphasize on curriculum diversification and relevance to cater for adequate and

effective individual and community needs and aspirations.

e. Disarticulation of junior secondary school from senior secondary school.

f. Alignment/integration of primary school and junior secondary school.

46

g. individualized teaching methods.

h. Introduction of rudiments of computer literacy.

j. Appropriate continuous teacher professional development.

j. Community ownership of schools including participation in decision-making

process in schools.

2.6 The Home Grown School Feeding and Health Programme (HGSFHP)

The Home Grown School Feeding and Health programme is an initiative of the Federal

Government of Nigeria (FGN) within the framework of the UBE Act, 2004. The programme is

in pursuance of Government‟s commitment to achieve Education for All (EFA) and the

millennium Development Goals (MDGs). It is aimed at reducing hunger among school children

and improving their enrolment, retention and completion of the school cycle.

The HGSFHP programme is aimed at:

a. Reducing hunger among Nigerian school children;

b. Increasing school enrolment, attendance, retention and completion, particularly of

children in rural communities and poor urban neighborhoods;

c. Improving the nutritional and health status of school children;

d. Enhancing comprehension and learning achievement of the pupils;

47

e. Correcting gender imbalance through increased girl-child enrolment;

f. Building and strengthen capacity for effective community involvement and

participation in school management;

g. Stimulating the development of small and Medium-Scale enterprises; and

2.7 The Universal Basic Education Commission

The UBE Act, 2004 Provides For Setting Up Of the UBE Commission to Coordinate the

Implementation of the Basic Education Programme in the Country

According to UBEC (2005), the UBE commission‟s mandates are as follows:

a. Formulate policy guidelines for the successful operation of the universal basic

education programme in the federation;

b. Receive block grant from Federal Government and allocate same to the states and

Local Governments and other relevant agencies implementing the Universal Basic

Education in accordance with an approved formula as may be laid down by the

Board of the commission and approved by the Federal Executive Council;

c. Prescribe the minimum standards for basic education throughout Nigeria in line

with the National Policy on Education and the directive of the National Council

on education and ensure the effective monitoring of set standards;

d. Enquire into and advice the Federal Government on the funding and orderly

development of basic education in Nigeria:

48

e. Collate and prepare after consultation with the States and Local Governments, and

other relevant stakeholders, periodic master plans for a balanced and coordinated

development of basic education in Nigeria including areas of possible intervention

in the provision of adequate basic education faculties.

f. Carry out in concert with the States and Local Governments at regular intervals, a

personnel audit of teaching and non-teaching staff of all basic education

institutions in Nigeria;

g. Monitor Federal Government inputs into the implementation of basic education;

h. Present periodic progress reports on the implementation of the universal Basic

Education programme to the president through the Honorable Minister of

Education;

i. Co-ordinate the implementation of the Universal Basic Education related

activities in collaboration with non-governmental and multi-lateral agencies;

j. liaise with donor agencies and other development partners in matters relating to

basic education delivery;

k. Develop and disseminate curricula and instructional materials for basic education

in Nigeria;

l. Establish a basic education data bank and conduct research on basic education in

Nigeria;

49

m. Support national capacity building for teachers and managers of basic education

in Nigeria;

n. Carry out mass mobilization and sensitization of the general public and enter into

partnerships with communities and all stakeholders in basic education with the

aim of achieving the overall objectives of the Compulsory Free Universal Basic

Education in Nigeria.

2.8 Funding of UBE

The UBE programme raises funds to finance her projects through:-

 Not less than 2% of the Consolidated Revenue Fund (CRF) of the Federal

Government;

 funds/contributions in form of Federal Government Guaranteed Credit or loans.

 Local/International donor grants.

According to UBEC (2005), the formula for the disbursement of the 2% of the consolidated

revenue fund (crf) approved by federal executive council as required by section 9 (b) of UBE act

2004 is as follow:

1. Matching grant to states on equality basis - 70%

50

2. Grants to States identified as weak to support special programmes designed to

rectify imbalance in basic education development, to last up to the year 2014

- 14%

2. Grants to states that have been adjudge as

 Performing well in accordance with set criteria as incentive - 5%

3. Special grant to states and other providers to assist in the Education of the

physically and mentally challenged - 2%

4. Special grant to States for school Feeding programme to increase enrolment,

retention and nutritional level of Children as well as their cognitive development

- 5%

5. UBE Commission implementation fund - 2%

6. UBE monitoring fund - 2%

2.9 Monitoring and Evaluation of UBE Programme in Nigeria

The following monitoring mechanisms have been adopted by UBEC to ensure proper

utilization of UBE funds

1. Regular routine and specialized supervision, monitoring and evaluation will be

conducted by UBE commission.

2. Special financial audits will be instituted by the UBEC through the

instrumentality of independent auditors.

3. Specialized monitoring will be conducted jointly by Universal Basic Education

Commission, Federal Ministry of Finance, Federal Ministry of Education,

National Assembly, Office of the Accountant General of the Federation, Budget

51

Monitoring, National Planning, Project Monitoring Unit in the Presidency, NGO,

CBOs and other Civil Society Organizations.

4. Occupational Presidential visitation will be instituted from time to time.

5. The peer group mechanism among the states and among other African nations

including the involvement of relevant UN agencies such as UNESCO, UNICEF

and other relevant bilateral and multi-lateral agencies are encouraged to

participate in the process.

The UBE vision statement has it that, at the end of nine year continuous education, every

child that passes through the system should acquire appropriate levels of literacy, numeracy,

communication, manipulative and life skills and be employable, useful to him/her and the society

at large by possessing relevant ethical, moral and civic values. This is quite a lofty and laudable

vision that requires practical and watchful steps to ensure its attainment perhaps; this may have

been one of the reasons for the establishment of monitoring and evaluation unit in UBEC. The

fact that quality assurance is expected to be a must in the UBE programme in order to guarantee

its success makes monitoring and evaluation necessary in the programme.

Monitoring according Biao (2008) is a process where by inputs for implementation of a

project are constantly checked for continuous availability, adequacy, functionality to ensures

that, those facilities and resources needed for successful implementation are continuously

available in sufficient quantity and quality and that they remain functional and relevant through

out the period of implementation.

For a programme like UBE, the inputs to be monitored could include supply and

utilization of funds, maintenance of suitable learning environment, demand and supply of

52

adequate teaching and supportive staff both in quantity and quality, performance/service delivery

of teaching and supportive staff, students‟ enrollments, retention, transition and completion as

well as drop-out rates, e.t.c. The monitoring unit operates at the UBEC, SUBEB and LGEA

levels and is instrumental to the successful realization of the goals and objectives of UBE as it is

expected to help reduce laxity and corruption in the implementation process of UBE

programmes. Thus, if monitoring is properly done, it will ensure the attainment of education for

all (EFA), education-related MDGs and Nigeria‟s NEEDS goals.

In UBE, the monitoring unit performs the following functions:

1. Providing UBEC and other stakeholders with continuous feed back on

implementation: This they do by monitoring the activities of the various personnel

and units in the agency in line with their expected roles and responsibilities and

provide reports which serve as feedback that enables UBEC and other

stakeholders to take management decisions.

2. Designing and performing monitoring activities for UBE: They act as the eyes of

the UBE by over seeing and ensuring that things go on according to plan in the

UBE programme.

3. Identifying actual and potential successes and bottlenecks early enough to project

operations: The monitoring unit also identify potential success in the UBE

programme and ensures that it is not truncated and at the same time it identifies

likely problem areas and tries to resolve them so as to pave way to success in the

UBE programme

53

4. Preparation of progress reports of on-going projects: Monitoring provides

progress reports on ongoing projects which helps the stakeholders to have

continuous information on the rate of progress of the projects

5. Evaluating progressive inputs of project partners: In carrying out UBE projects,

sometimes other partners are involved e.g. the host community. Monitoring

provides information therefore to the other partners as regards the progress of the

inputs of each partner in the project.

6. Setting standards and indices for UBE projects evaluation. It is the monitoring

unit of UBE that sets standards as to what should be the accepted standard in all

UBE projects and its set standards serve as the basis for evaluating all UBE

projects.

 7 Overseeing the operations of the zonal offices of UBE: It is this unit that over sees

the activities of the zonal offices of the UBE to ensure that they operate

within their bounds.

8. Preparing and submitting data on UBE projects such as number of classrooms

renovated, number of classrooms constructed number of teachers and their

qualifications/specializations, procurement and distribution of instructional

materials, data, and extent of attainment of UBE objective e.t.c. Is another

function of the monitoring unit of the UBE.

Evaluation according to Obioma (2001) is the process of obtaining value judgment

regarding the extent to which the set targets are achieved or not. This means evaluation has to do

54

with judgment concerning specific goals which have been presented to be achieved over a set

period of time. Biao (2008) on his part defines evaluation as the process of verifying whether the

objectives and final goal have been achieved. All the above definitions emphasis the

achievement of goals which we must not forget that UBE has goals and targets which are set

with time frame to be achieved e.g ensuring that 50% of Basic Education schools attain

conducive teaching and learning environment, that 50% of Basic Education teachers are

computer literate and 10% of graduates are computer literate by 2009, and elimination of gender

disparity in Basic Education by 2008 (UBEC, 2006).

 The evaluation in UBE is supposed to be formative, summative and ex-post-facto

evaluations. Formative evaluation should be carried out while UBE programmes are on course so

as to avail the stakeholders in UBE of progress reports which will serve as a basis for progressive

decisions regarding such projects.

 On the other hand, ex-post-facto evaluation is carried out at the end of a particular UBE

project. This tells how successful or otherwise the products of the project are e.g the quality of

UBE graduates. After the end of the nine year continuous schooling: Mean while summative

evaluation is done at the end of the project e.g how many pupils enrolled into UBE schools and

how many completed the programme?

 UBE programme has set goals and objectives which need to be monitored and the extent

of the attainment needs to be known. Other reasons for evaluation and monitoring in a

programme like UBE according to Ifeakor (2009) are:

a. To provide feedback on the implementation of the programme

55

b. To check on-going programmes for flaws or breakdown.

c. Provide information to regulate activities for corrective actions.

d. To ascertain the presence or absence of expected traits or goals in the educational

system.

e. To serve as an early warning system when programmes are going off-track

f. To facilitate decision making and policy review where need be

g. To pilot models within the programme‟s implementation

h. To review strategies and instruments of programme implementation

i. To review or strengthen previously set and adopted targets.

j. to make future plans as the programme implementation progresses

k. To provide quality assurance and quality control.

Monitoring and evaluation in UBE in Nigeria however appears not to be living up to the

rationale for its existence as reports show that what goes on is hardly reported correctly (Daily

trust, 16Th.October, 2011). This has created a situation where no accurate feedback is obtained

from on going programmes, programmes break down unnoticed and as such corrective steps are

not taken and quality control is almost absent (Daily trust, 16Th.Oct.ober, 2011).

2.10 Importance of Teacher Motivation and Retention in Schools

56

 The teacher according to Utulu (2007) is „one who instructs, directs and guides learners

for effective change in behavior‟. To Gbamanja (2002), the teacher is an educationist who

underwent pedagogical training including a good knowledge of the principles and practice of

education, in addition to his teaching subject(s) or discipline‟. The teacher is a vital personality

in the education process. If it is true that education is the key to national development then, it can

be as well said the teacher is the one that holds the key. He is the fulcrum on which the education

wheels revolve. When he fails, the system breaks down. Thus, Aggrawal, (2006) says, we are

convinced that, the most important factor in educational reconstruction is the teacher‟.

 The role of the teacher in the success of U.B.E can not be over emphasized. This role of

enhancing success for UBE however will depend on the quality and quantity of teacher recruited

and how well they are motivated to put in their best, where they are not well motivated, some

will move over to other places/professions that are more lucrative (brain drain) and those who

remain will not put in their best, thus, their productivity and retention will also be low.

 Motivation in the words of Denga, (1996) is, “inner-force which ignites, propels, poke,

spur or energize, directs and sustain behavior towards goal attainment”. Denga stressed that lack

of motivation is manifested in a worker‟s lack of interest in performing. Denga, (1996) pinpoints

the factors of workers motivations as higher pay, prospects for promotion, prestigious title,

praise, a bonus, recognition by award of prizes, and a general improvement of conditions of

service.

 Teacher support network (2006) in addition to the list above says making the school an

attractive place, involving teachers in decision making, permitting. In-service training for

teachers and creating a good work life balance are important factors in motivation of workers.

57

Also perento mode (1991) and Whawo (1993) cited in Olulube (2006) say “the higher the

prestige of the job, the greater the job satisfaction for performance/retention on the job.

 This means if the above stated factors/conditions are met in U.B.E their teachers will be

well motivated and they in turn will put in their best to ensure that the objectives of U.B.E are

achieved. Also they will have no course to be looking for jobs elsewhere and so their retention in

the U.B.E job will be high. This will ensure success for U.B.E as the experience they gain on the

job can be used to better their productivity. Olufunke (2008) agrees with this and says,

“Motivation has influence on the job the worker (Teacher) performs”. Olufunke stressed further

that „when motivation is high, workers (teachers) turn to improve their out put‟. Ranchman and

Mescam (1985) cited in Olufunke (2006) says, the ability of the employer to meet the needs of

the employees (motivate the employees) prevents them from leaving the organization i.e retains

them at the organization. Jega (2007) said “Nigerians have always wanted a good quality

education which is based on equity, and is accessible to all” this yearning of the nation can be

achieved by U.B.E through adequate motivation and retention of their teachers (all other things

being equal).

Ada (2005) also cautions that, “while no one goes into teaching to become a millionaire,

a poverty stricken academician can not be an effective one” this could be why Tahir (1999) in

Sam-Ugwu (2009) said that “nobody wants to go into teaching because of poor remuneration and

declining status of teachers in the Nigerian society.” This is true as Sam-Ugwu (2009) attribute

teachers‟ low morale in teaching to poor remuneration, poor conditions of service, inappropriate

promotion and re-training among other factors.

58

 Meanwhile motivational theorist like Ekpisure (2000) points out that teachers should be

motivated for high productivity as motivated teachers perform higher. In line with this view,

Nworgu and Osai (2001) posit that. Workers commitment to the realization of organizational

goals/objectives can best be obtained through the instrumentality of authority and motivation.

Consequently, a highly motivated class will strain to learn given an unmotivated and therefore in

effective teacher.

2.11 Teacher Motivation Strategies

 The fact that teachers are responsible for translating educational policies to actions and

principles to practice through their interaction with students (Edilmuhi, 2006) places them in a

vintage position as far as quality education is concerned. This is in line with the national policy

on education‟s claim that no education system can rise above the quality of its teachers (FRN,

2004).

 The implication for this is that if we as a nation want to embark on any meaningful

educational programme such as universal basic education that aims at quality basis education

that will lay a solid foundation for life long learning then, the need to raise the teachers morale

and to motivate them for high performance and retention on the job should be of priority

importance.

 Since teachers are the prime movers to enable UBE live up to expectation, Ihebereme

(2006) maintains that teachers should be adequately motivated as a motivated teacher is likely

to be both efficient and effective. Thus teacher motivation strategies must be built into the UBE

system in order to guarantee its success.

59

Maduewesi and Ihebereme (2009) say motivation reflects perception methods and

activities used by the management to provide a climate that is conducive to the satisfaction of

the various needs of the employees (UBE teachers) so hat they might become satisfied,

motivated and effective in performing their duties. This to them is the best way of getting the

best out of UBE teachers in terms of hard work and commitment to duty. Generally, teachers

appear to be dissatisfied with their jobs due to inadequate motivation (Nwagwu, Ehiam, Ogunu

and Nwadiani (2001), this is seen in their use of flimsy excuses to stay away from school,

selling/ hawking of wares in the classrooms, hunting for new jobs while still teaching, e.t.c. this

is partly responsible for the poor performance of students in examinations (both internal and

external) without any iota of doubt, UBE teachers like any other employee expects some form

of compensation as pay/or incentive. This compensation both physiologically and

psychologically will motivate higher performance from the UBE teachers. It is therefore

important that motivation strategies be employed or applied to the UBE teachers so as to

guarantee the success of UBE within the context of the global time frame. It must also be noted

that teacher‟s job satisfaction is an index for quality assurance in education (Dibia, 2008).

The following teacher motivational strategies are available and can be used to motivate

UBE teachers for higher performance and good retention on their teaching job:-

Conferences, Seminars and Workshops

 Conferences are annual or bi-annual meetings of professional associations. During these

professional conferences, scholarly papers are presented by experts from various aspects and

sub-disciplines that touch on the profession to enhance professional development of the

members. These also serve as opportunities for members to up date their professional

60

knowledge and to be kept abreast with current trends in their professions. It also avails the

members of new discoveries and developments in the profession as well as challenges. In

education particularly, these papers deal with reports of research findings on educational issues

and practices.

 Unfortunately, many UBE teachers find it difficult to attend and participate in these

conferences due to their in ability to get sponsorship which is reinforced by their poor salary

which reduces their capability for self sponsorship. To this excuse, Okeke (2004) remarks that

“salary scale for teachers should be adjusted periodically with due consideration of trends in the

cost of living. This adjustment can permit them to sponsor themselves to conferences if the

government does not.

Seminars: They are organized for professionals to keep them adequately informed of certain

educational issues or developments which are relevant for the performance of their daily

functions and professional development. The ministry of education for instance may decide to

organize a science

teacher‟s seminar to equip the teachers on quality pedagogical delivery; these seminars

normally create room for professionals to interact and to brain storm together on issues and

challenges in their profession with a view to finding solutions.

Workshop: These are planned sessions for discussion or practical work on a particular subject

matter, it could also be said to be a forum where people share their knowledge and experiences

on particular topics. Udoka (2002) explains that work shops could be organized for UBE

teachers for the following subject matters:

61

 Lesson note preparation

 Methods of record keeping for instructional activities.

 Students report writing.

 First aid administration of injured students

 In –service training programmes:

 Item writing

In-serving training programmes are programmes aimed at developing the teacher‟s

knowledge, skills and profession growth while still teaching. Nwagwu (2001) defines in-

service training as “a process for continuous updating of teachers‟ knowledge, skills and interest

in their chosen field”. The task of creation a land of bright and full opportunities for all citizens‟

demands that teachers continue to develop or grow on the job and at the same time up date their

knowledge to be able to put their learners also on the right educational path to attain their

maximum potentials.

 The introduction of UBE has brought about a slight change in the curriculum of primary

and junior secondary levels in Nigeria education system. This has also birthed the need for the

UBE teacher to read wide and as well attend in-service training programmes in order to keep in

touch with the changes and to continue to dispense relevant knowledge, skills and aptitudes.

 Edem (2003) says in-service training programmes for UBE teachers should include the

followings:

1. Activities aimed at assisting teachers to acquire a mastery of their subject and the

modern methods of teaching it.

62

2. Activities which are likely to develop a teachers‟ skills in individualized teaching

technique

3. Activities that help teachers to develop self confidence in providing leadership

and maintaining class control.

4. Activities that sensitize teachers to modern methods of evaluating student‟s

performance.

5. Activities that help teachers to co-operate with one another in order to find

solutions to common problems.

6. Activities that help teachers to develop skills in using modern technology through

access and usage of information and communication technology.

 The benefits of in-service training of teachers teaching are under lined by Okeke (2004)

as:

1. It enables teachers to obtain his/her qualifications (professional and academic).

2. It enable teachers acquire more conceptual and technical knowledge and

pedagogy, In order to improve on their efficiency in class instruction.

3. It improves social and academic status of teachers in the society.

4. It helps teachers to keep in touch with their counterparts with in and outside the

country in terms of intellectual mobility.

 The in-service training programmes are available in most tertiary institutions in the

country in the form of weekend programems, sandwich programmes, distance learning,

63

programmes, evening programmes, adult education programmes, e.t.c to achieve a virile

economy and UBE objectives, teacher retaining through in-serves training is a necessity.

Teachers’ salary and other remunerations:

 The aim of working as a teacher is not only to produce educated and skilled man power

for the nation but also to be able to meet financial obligations to oneself and the family and to be

a useful member of the society so as to become fulfilled.

 When salaries of teachers are not paid as at when due or are two meager to meet their

financial obligations, they become anxious, frustrated, have low morale and are dissatisfied and

as a result develop negative attitudes to work. This is the kind of situation that makes many

teachers to use teaching as a waiting point for the real job to come. This makes it very difficult

for the teacher to put in his or her best because he or she is not motivated to put in his or her best.

 On the other hand, when their salaries are made adequate and they are paid as at when

due they will be motivated to put in their best and to remain on the job. According to Akanwa

(2002), the stress caused by poor financial motivation all in the name of non-availability of funds

has led some teachers into looking for other sources of money like selling of articles and wares

even inside the classroom. In support of Akanwa (2002) Akubue (2002), said no school can

function well in an atmosphere of financial vacuum. i.e without adequate financial motivation,

there can be no guarantee that teachers would pay attention to their job. Rather it will kill their

zeal/morale for work because people look for jobs in order to earn a living. Thus, Denyer (2000)

says “if teachers fail to achieve the expected level and standard of performance of their job, then

the goals of U.B.E would be half-hazardly met. Further more, Ihebereme (2008) says,

64

The productivity of the teachers stems from his satisfied state in his

job and as such, quality and functional education can only be

realized when teachers who are prime movers of educational

affairs are adequately motivated. In the absence of this,

maintenance of high standards in education will continue to be a

paper presentation and dream in futility.(P. 69).

 When however adequate motivation is achieved through adequate application of

motivation strategies, the following effects will result according to Okeke and Okwuo (2003)

1. Willing co-operation towards the school objectives.

2. Loyalty to the school authority and it‟s leadership

3. Good discipline and voluntary compliance to rules and regulations.

4. High degree of interest in the teaching job.

5. A reasonable display of initiative and pride in the profession.

In concluding this section of the study, one would like to resound the words of Ochuba

(2001) that, the task of improving instruction depends on the level of application of available

motivation strategies and as such, the school administrator is charged to utilize effectively the

motivational strategies existing in his school to enhance teachers retention and high performance

in UBE schools.

2.12 Infrastructure/Teaching Materials in UBE

 Infrastructural facilities according to Abdul (2001) include all facilities that make

learning environment suitable for effective teaching and learning in schools such as classroom,

buildings, laboratories, workshops, libraries, toilets, desks, chairs, tables e.t.c Abdul stressed that

these facilities are very vital for learning to take place in schools successfully. Their shortage in

schools during the era of U.P.E partly accounted for the failure of that educational programme.

65

 The implication is that, where facilities like the classroom are not available or are in short

supply, students learn under harsh environment and as such grasp little or nothing resulting in

poor achievements and non attainment of educational objectives. Teaching materials on their part

carry different nomenclatures. Gbamanja (2002) calls it curriculum materials. Agbi, (2004) refers

to them as instructional resources; Maduabum (1996) calls them teaching aids and resources;

Agishi and Afaor in Ada and Odey (Ed) (2003) call them instructional media.

 Just as they carry different nomenclatures, they are also defined differently to Agbi

(2004) they refer to all those facilities, materials and equipment used by the teachers to illustrate,

explain and emphasize a lesson in order to make it clearer to the learners. In other words they are

the devices which can be used to make learning experiences more real, more realistic and more

dynamic. Surma and Doggoh (2007) refers to them as materials that teachers employ or make

use of in the course of their teaching so as to ensure that learning experiences appeal to more

than one sense organ of their learners in order to enhance effective learning and long lasting

impact. On the other hand, Agishi and Afaor in Ada and Odey (Ed) (2003) say “they are the

materials which can help to extend the range of various experiences of learners in any

teaching/learning situation”

 These materials make tremendous enhancement of lesson impact when used

appropriately. This is due to the fact that when used appropriately, they enrich the store of

concrete sensory experiences of learners which they require to learn effectively. Thus

infrastructural facilities and teaching materials are needed in the school environment to enhance

life long learning.

66

 Example of teaching materials include textbooks, chalk, chalkboards, real objects,

scientific chemicals for experiments, posters, T.V sets, DVDs, VCDs, projectors, film slides

e.t.c.

2.12.1 Classification of Teaching/Instructional Materials in UBE

 The classification of teaching materials also varies from one expert to the other. To Agbi

(2004) and Maduabum (1996) teaching materials can be classified into three viz:-

1. Visual Aids/Resources: These are teaching materials that appeal to the sense of

sight or vision. These include printed materials, journals, workbooks, pictures,

posters, maps, charts, exhibits, models, specimens, flannel boards, e.t.c.

2. Audio Aids/Resources: These are teaching materials that aid hearing by

appealing to the sense of learning e.g Radio, Audio C.Ds, Tape recorders e.t.c.

3. Audio-Visual Materials: These refers to the teaching materials that appeal to the

organs of sight and hearing at the same time e.g T.Vs, video tapes, V.C.Ds, film

shows, motion pictures with sound tract e.t.c. These make more lasting impact on

the learners as they appeal to more sense organs. They are however more

expensive and most complex technologically.

 Dike (1989) on his part classifies instructional/teaching materials into:

1. Graphic materials

67

2. Three dimensional materials

3. Still pictures

4. Still projected pictures

5. Motion pictures

6. Audio materials

This classification is based on mode of production, mode of usage as well as physical out

look of the teaching materials. In addition to the above, Iortyer (2005) includes printed

materials. On their part, Hime and Ada in Ada and Odey Ed (2003) classify teaching materials

into those by hardware and soft ware, those by utilization and those by design.

The teaching materials by hardware are those teaching materials that are of physical

products. These include devices and technical equipment such as television, radio sets,

projectors, record players, cassettes, tape recorders e.t.c. hardware teaching materials are made

of hard materials such as wood, metals, synthetic products, e.t.c

Software teaching materials on their part are carriers of instructional messages which

require hardware to function. They function to retrieve, reproduce, transmit, magnify and/or

project instructional messages.

Teaching materials by design: These are specifically designed as major components of

the instructional system. They facilitate formal learning and evaluation e.g Textbooks,

instructional games e.t.c.

68

Teaching materials by utilization: they are instructional materials not specifically

designed as components of the instructional system or to be used for instruction in academics

but can be used for learning and evaluation e.g Radio, Real objects, Telephone, Cassette Tapes,

e.t.c.

In the views of Ogbonna, Iheagwam & Betiang (2004) teaching materials can be

classified into:-

1. Audio aids

2. Visual aids

3. Projected materials

4. Three dimensional aids

5. Displays materials

6. Audio-visual aids

2.12.2 Relevance of Infrastructure and Teaching Materials in UBE Schools

Infrastructure and teaching- materials play significant roles in UBE schools particularly,

and the education system generally. Infrastructures like the classroom buildings create a

conclusive environment for learning by screening away distractions like cold, excess sunshine,

noises from moving vehicles and people e.t.c. The laboratories make the learning environment

friendly and conducive for carrying out practical by virtue of their special designs.

69

Others like the toilets help to provide conveniences readily thereby saving time and

embarrassment and therefore making life comfortable in the schools. The recreational facilities

provide opportunities for relaxation and recreation and sometimes indirectly turn out to make a

profession for some learners. Teaching materials help to make the lesson to have long lasting

effect on the learners. They also make learning more concrete and not abstract. They also make

the lesson more real and as such more applicable to real-life situations.

They also save time for both the teacher and the learners as they help the learners to learn

faster. Adequate provision of these facilities (infrastructure and teaching materials) in schools

facilitates the attainment of educational objectives and reduces failure rate as well as promotes

school enrollment and retention of learners (Manguwat and Awuya, 2009).

The absence of teaching materials some time makes a mockery of leaning e.g learning

computer science without a computer system is just more of learning about computer than

learning computer or learning chemistry without chemicals. These are practical orientated

courses that when learnt with out practical does not permit practice in real life. Unfortunately,

evidence abound that Nigerian educational system is in dire want of these facilities (Gidado,

2005, Etesike, 2008, Imonivwereha and Enaibe 2008, Maduewesi and Ihebereme, 2009).

Ayogu (2004) also reported that “the state of infrastructure in primary schools today is

alarming and very worrisome” he stressed that in most schools, the buildings are dilapidated

while in some especially in rural areas, classes hold under tree shades.

Commenting on the state of infrastructure in Nigerian schools, Teboho (2000) said, the

present infrastructure condition impart negatively on the quality of education offered in the

country (Nigeria) and contributes to brain drain and high dropout rate of learners. In most UBE

70

Schools, these materials are in short supply thereby leading to poor quality of teaching less

retention of studied material for life application and poor quality of graduates. There is therefore

the need for adequate infrastructure and teaching materials in UBE schools if optimum results

are to be achieved. These should be made available in sufficient quantity and quality.

2.13 Teacher Adequacy in UBE Schools

 This is a concept that caries dual meaning the first one being adequacy in terms of

number of teachers per school per number of pupils/students. This is to say that a teacher is

supposed to handle certain number of students beyond which his performance begins to

diminish. However, with the dearth of teachers in Nigerian education system (Anyaogu, 2008,

FME, 2009), shortage of teachers now compels teachers to teach above the maximum number

required. This idea of few teachers teaching too many students is termed teacher in adequacy.

This occurs when students –teacher ratio is high we say teachers are inadequate but when not

beyond the maximum it is assumed to be adequate.

 NPE (2004) specifies that in early childcare development education the number of

students to a teacher should be 20 students to a teacher and a helper/assistant. (i.e student-teacher

ratio should be 20:1). In primary school the ratio is expected to be 35:1 while in secondary

schools it should be 40:1, for vocational and technical, is expected to be a maximum of 20:1.

When there is adequate number of teachers. (i.e in terms of students teacher ratio), teachers

performance turns to be higher if all other variables of high performance are in place.

Unfortunately, FME, (2009) revealed in “The road map to Nigerian Education Sector” that

teachers are in short supply at all levels of education in Nigeria; the short falls are given as

follows:

71

LEVEL SHORT FALL

ECCDE 969, 078

Primary Education 338,147

J.S.S. 581

S.S.S 1,580 000

 This is clearly depicting inadequacy of teachers for U.B.E (numerical wise). Another

dimension of teacher adequacy is in terms of professional training. In this regard, minimum

qualifications to be obtained before one can teach at any level are specified by N.P.E, FME, and

National commission for colleges of education (NCCE) when teachers are teaching at any level

and they posses the requisite professional qualification for teaching at that level, they are said to

be adequate to teach at the level. On the other hand when they lack the requisite qualification for

teaching at that level, they are said to be inadequate to teach at the level.

 On a general note, NPE, (2004) specifies that NCE shall be the minimum qualification

for entry into teaching profession in Nigeria. This qualification however does not qualify them to

teach beyond J.S.S. to teach in S.S.S therefore, one needs to possess a minimum of B.ed, B.sc.

(Ed), B.A (Ed) or any other degree with PGDE attached (Ocho, 2005). To teach at that level, the

implication is that at UBE level, NCE is adequate qualification. However, Surma and

Mude(2000) NCCE, (2002) and Adepoju & Fabiyi (2007) all say there is gross inadequacy of

teachers in UBE in terms of quantity and quality. Also Anyogu (2008) affirmed that,

In Nigerian schools generally, facilities and personal are in short

supply both quantitative and qualitatively. There is the endemic

problem of recruitment, retraining and retention of people with

requisite aptitudes, skills and specialized knowledge to cope with

the demands of the teaching service. (P. 13).

72

 The startling revelation is an irony in that, the same government that is this careless about

the quality and quantity of teachers in her schools says “No Education system can rise above the

quality of its teachers”.

 From the national claim as stated above, it is obvious that the educational planners (UBE

planners) are aware that the quality assurance expected from UBE programme depends on the

quality of teachers. It therefore becomes incumbent on the government to recruit adequate

quality and quantity of teachers, motivate, maintain them and adequately furnish the schools with

infrastructure and teaching materials so that the teachers will be willing and able to effectively

and efficiently implement UBE programme and guarantee its success otherwise like Ofeogbe

(2002) said, “it will be a political jargon”.

 In a similar view, Imonivwerha and Enaibe (2008) asserted that, reforms of education

may build new schools, make changes in the structure and curriculum, recommend and prescribe

teaching methods and aids, but only the teacher can apply them. This implies that, with out

adequate teachers, any educational reform (including UBE) can fail. Teachers are the bedrocks

of attaining any educational aims and objectives (including those of UBE).

 Ekuafah (2008) Oppins that “the quality and caliber of teacher‟s that service the

educational system of a country could serve as an index of development and progress of the

country”.

 This implies that the quality and even quantity of teachers in UBE could serve as

indicators of the programmes‟ success or failure. In line with this, Ekuafeh (2008) says “if the

learner is the centre of the educational system then, the teacher is the pivot of the educational

process”. Also Nwiyi (2009) states that “the quality of teachers in our educational system,

73

determines to a large extent the quality of those that they produce” this means while the student

is very vital in the educational process because he is the one through whom the curriculum can

be brought to bear on the society, the quality of the teacher is what determines the extent to

which the curriculum can be brought to bear on the society. The teacher by virtue of his training

and position can make or mar the curriculum implementation process.

 In the secondary schools, (J.S.S.-S.S.S) which starts from the upper basic education,

many teachers are not professionally trained to teach (Nwiyi & Uriah, 2007). They are therefore

not qualified by virtue of training and as such can be said to be of low quality. They lack the

technicalities of teaching and can hardly give qualitative teaching which will yield the high

quality graduates expected from the UBE programme in Nigeria. Ogbodo (2006) declared that,

most of these teachers came into teaching as a last resort (in the face of job scarcity) and as such

can not offer quality service. In addition to the above, Ekuafeh (2008) says; the mass movement

of professional teachers into more lucrative professions due to poor conditions of teaching

service paves way for influx of untrained and unqualified teachers into teaching profession. This

is mostly in primary and secondary schools which is the educational section that covers UBE.

This ugly situation if not checkmated can hamper the attainment of UBE objectives.

 Since there is no substitute for the qualitative teacher in any successful educational

endeavor, there is the need to recruit high quality teachers in the UBE programme and to retrain

the ones that are already in the system as well as keep them motivated as a way of gaining their

dedication to the job. In line with this, Abenga (1997) cited in Ekuafeh (2008) asserts that,

If well qualified and dedicated teachers are in the system, even with

inadequate facilities, they are likely to produce better results. For it

is not actually the guns that fight but the men behind them. (P.64).

74

 As such, the extent to which UBE objectives can be realized is dependent on the

professional efficiency and quality of the teachers. Also since education is a necessity for life,

the destiny of our children and generations unborn will depend on how well the teacher is

adequately trained and does his job.

2.14 Curriculum Implementation in UBE

 Curriculum implementation is the most vital aspect of any curriculum process; this is due

to the fact that, no matter how well a curriculum may be planned, it will remain a paper

document that can not bring its objectives to bear on the lives of the people or the society. It is

the implementation of the curriculum that makes it to yield its benefits to the society (Babalola,

2004). It is at the implementation stage that many excellent curriculum plans and other

educational policies are buried with out a trace.

 This has made curriculum implementation in UBE programme an issue for discussion in

this study. What then is curriculum implementation? According to Mkpa (1987), curriculum

implementation is “the task of translating the curriculum document into the operating curriculum

by the combined efforts of the teachers, the students and others concerned” Babalola (2004) sees

curriculum implementation as „the multifarious activities of translating a complex curriculum

conception in the form of a design or plan into new patterns of practical actions useable and

realizable in a teaching learning milieu.

 On his own part, Doggoh (2007) defines curriculum implementation as “the process of

putting into actual practice, what has been planned in the curriculum document”

75

 Also Onyeachu (2008) defined curriculum implantation as the process of putting all that

have been planned as a curriculum document into practice in the classroom through the

combined efforts of the teachers, learners, school administrators, parents as well as interaction

with physical facilities, instructional materials psychological and social environment.

 Okebukola (2005) defines curriculum implementation as the “translation of the objectives

of the curriculum from paper to practice” He says that process begins when the curriculum is

handed over to the teacher and ends when the learners have been exposed to the learning

experiences prescribed by the curriculum. The activities, of curriculum implementation includes:

practical work such as experiments, interaction (student-teacher, student – student, student –

materials) workshops, field trips, lectures, and evaluation which is normally followed by

feedback.

The success of curriculum implementation is normally determined by the extent to which

the curriculum manifests in the behavior and performance of the learners. It is the content of the

curriculum that the teacher successfully input in the learner that manifest through the behavior

and performance of the learners. This manifestation is in form of skills, knowledge and attitudes

and it is on the basis of these manifestations that the curriculum can be said to be achieved. This

relationship is diagrammatically shown below.

Fig. 2.1: Diagram for curriculum implementation adapted from okebukola (2004)

Intended curriculum Implemented

curriculum

Achieved curriculum

76

It is evident from the above definitions that curriculum implementation has to do with

practical application of theory into practice in such a manner that he hidden intension in the

theory becomes manifest for all to benefit and to appreciate. It is the ultimate stage in the

curriculum process. Hence Mkpa (1987) cited in Doggoh (2009) posits that curricula are not

drawn up as ends in themselves but as means, the ends of which are solutions to specific

problems. It is the implementation that releases the solutions or aspirations which are in bedded

in the curricula. In the case of UBE too, the objectives of UBE can only be said to be actualized

if the UBE curriculum is effectively implemented and its objectives are seen in the behavior and

performance of the learners.

2.14a. Requirements for Effective Curriculum Implementation in UBE Schools in Nigeria

 To achieve the objectives of UBE, the successful implementation of the UBE curricular

at all levels is imperative. In view of this, the requirements for effective implementation of the

curriculum are hereby discussed.

According to Onyeachu (2009) the requirements includes adequate infrastructure,

adequate instructional materials, adequate number of qualified teachers, adequate information

and communication technology equipment, adequate funding, adequate motivation of teachers.

Adequate Teacher Motivation: The fact that adequate and qualified teachers are required for

effective curriculum implementation is no longer news as the national policy on education

(2004) says no education system can rise above the quality of its‟ teachers.

Beyond the recruitment of qualified and adequate teachers is the fact that the teachers

need to be motivated adequately in order to obtain their dedication to duty. Edemobi (2007)

77

posits that, for successful UBE programme, teachers who are responsible for helping students

acquire knowledge, skills and practical orientation essential for self as well as notional

development must be effectively motivated. He stressed further that without adequate teacher

motivation, the objectives, the vision, and purpose of UBE can not be achieved. Onuh (2003)

sums it up by saying, if sophisticated equipment, facilities and fund are not well utilized by

dedicated and highly motivated teachers, educational (UBE) goals can not be achieved.

Akpojotor (2007) adds that if they are not motivated and become uncommitted, apathetic,

uninspired...the whole nation is doomed.

Funding: Adequate funding is vital for the implementation of UBE programme. This is because

money is required for the procurement of teaching materials necessary for effective

teaching/learning. Without which no meaning learning can take place since UBE is aiming at

“laying a foundation for life-long education” (Obanya, 2000), Effective learning that can

guarantee practical application in real life is necessary, this can not be possible without funds.

Regrettably, evidence exist that between 1997-2002, federal governments‟ budgetary allocation

to education declined from 12.3% -9.1% mean while united nations organization (UNO)

recommends at least 26% (World Bank, 2004 in road map to Nigerian education sector (2009).

Also some times funds allocated to education sector are not accessible e.g by July, 16
th

, 2009,

N53b meant for UBE in 2008 was not yet accessed (source: the nation newspaper Thursday 16
th

July 2009). This delay in the release of funds could amount to poor implementation of UBE

curriculum.

 Adequate information and communication equipment are also required for effective

curriculum implementation. This is because UBE has in its objectives the “acquisition of

appropriate levels of literacy, numeracy, manipulative, communicative and life skills . . . needed

78

for laying a strong foundation for life-long learning” this means computer literacy, computer and

allied manipulative skills, internet communication skills which provide a strong foundation for

life-long learning are all part of UBE. The implication is that, computer studies should be

effectively taught in UBE schools. This requires enough computers in schools and

adequate/stable power supply. This situation is not so as Tabotndip (2009) says many hired

teachers from computer centers go to schools to teach computer science without computer sets.

This is done on payment of fees by every student as agreed upon with the school

management/head. Meanwhile Askar et, al (2006) noted that computers are widely used in

Tukish primary schools to a level that information technology has entered the life of teachers.

The question is, if computers can be this popular in Turkey then why can‟t Nigeria afford it?

Especially for the fact that, we are in the dispensation when computer is applied to every sphere

of life?

 Oragande, Hanmaikyur and Iorliam (2006) also identify absence of computers and other

hard wares as an obstacle to the implementation of computer studies in UBE programme. The

studies in computer is needed to lunch the Nigerian learners and indeed Nigeria into the main

stream of globalization and avail them of knowledge for development in all spheres of life hence

world bank report (1998 & 1998b) cited in Osaat (2006) says:

For countries in the vanguard of the world economy, the balance

between knowledge and resources has shifted so far towards the

formal that knowledge has become perhaps the most important

factor determining the standard of living. Today’s most

technologically advanced economies are truly knowledge – based

(p. 10).

This was a comment on the commitment of U.S.A, U.K, Ireland, Australia, Canada and

New Zealand to knowledge economy as a way of repositioning these countries in globalization.

79

Thus Nigeria stands to gain if effective implementation of computer studies/ICT is done in UBE.

Adequate Number of Qualified Teachers: For effective curriculum implementation to be

enhanced in UBE programme, adequate numbers of teachers are required and these teachers

must also be qualified in terms of educational training too. This is due to the fact that free and

compulsory education policy has brought about population explosion in schools (Onocha, 2002;

Nwagwu, 2004). Coupled with the number of teachers which already has been in short supply is

now grossly in adequate to manage the learners for quality education to be achieved.

Commenting on the situation, Okeke (2004) observed that “the teacher constitute the most vital

factor of any national education system, upon their number, devotion and quality depends the

effectiveness of any educational progremme”.

 In a similar way Ndukwu (2008) maintain that, in the education process, we may be able

to „manage‟ with inadequate structures, improvised instructional materials, but we can not do

without the teacher in one form or the other.

These comments of Okeke and Ndukwu, all point to the fact that the teacher quality and

quantity can not be substituted with any thing else. Hence the need for adequate quantity and

quality of teachers for the UBE programme in Nigeria generally and Benue State and Abuja in

particular.

Adequate Teaching Materials: Teaching materials are the devices which help or assist the

teacher in the course of presentation of his lesson and facilitate students understanding of the

concepts in question. These materials which can be classified into three categories (visual, audio-

visual and audio materials) are very vital for effective teaching and learning. Izuaba (2006)

presents their relevance to teaching and learning as follows:

80

i. They save the teachers‟ time.

ii. They capture learners‟ interest easily

iii. They facilitate learning and help effective retention of learned subject matter.

iv. They clarify complex concepts and keep learners active.

v. They make learning concrete and stimulate students thinking.

In view of the importance of teaching materials in UBE curriculum implementation,

Anyaogu, (2008) submitted that, the “provision and adequate utilization of teaching/learning

materials is sin qua non in the success of UBE programme in Nigeria” the assertion can be better

appreciated when we look at the fact that students learn better when they see, hear feel or touch,

smell and taste with their sense organs. Thus with the students population explosion in schools,

these materials are needful for efficient and qualitative teaching and learning to take place.

Maduewesi and Ihebereme (2009) therefore opined that, “for UBE to be of good quality and

benefit, teachers must be provided with instructional materials for effective teaching” they stress

further that these “materials have remarkable effects on students academic performance” which

is the hallmark of curriculum implementation.

2.14b Personnel involved in curriculum implementation in UBE in Nigeria

 Many personnel are involved with the business of curriculum implementation and all of

them play crucial roles without which the curriculum implementation process may not be

successful. These personnel are grouped into:-

81

1. The government

2. The supervisors of schools

3. The head teachers

4. The teachers

5. Parents

6. Learners

These personnel are diagrammatically presented below:

Fig 2.2: Diagram of personnel involved in curriculum implementation.

The roles of the various groups or personnel listed above are as follows:

The Government: the governments‟ roles include

 Employment of adequate & qualitative teachers to implement the curriculum.

Government

Teachers

Head teachers

Supervisors of schools

Learners

Parents curriculum

implementati

on in UBE

82

 They pay the school staff their salaries and other benefits as at when due.

 Provision of adequate school facilities and materials for effective teaching and

learning.

 Promotion of teachers in due seasons

 Provision of adequate funds for the smooth running of the schools.

 This role of the government is very vital and a slack in her functions impairs

successful implementation of the curriculum in any arm of UBE.

 Monitoring to ensure judicious use of funds allocated to UBE.

 Organization of workshops, seminars and conferences to update the knowledge of

teachers.

School supervisors/monitoring officers: They perform the following roles in curriculum in

implementation:-

 They pay regular visits to schools to supervise and examine the extent to which

teachers are implementing the UBE curriculum in the UBE schools.

 According to Nworgu (1994) in Onyeachu (2008) they select suitable

instructional textbooks and materials for use in UBE schools.

 They also help organizing conferences and workshops to assist teachers on

keeping school records accurately.

School administrators/head teachers:

83

 To Onyeachu (2008), their main task is to manage human and material resources

properly so as to enhance the attainment of UBE curriculum goals/objectives.

 To enhance the utilization of community resources for the attainment of

educational goals:

 They ensure the availability of resources for effective implementation of UBE

curriculum at the school level.

 They evaluate the teaching efforts of UBE teachers under them to ensure effective

implementation of the UBE curriculum.

 They match parents evaluation with teachers‟ efforts as well as public expectation

with school practices they facilitate curriculum decisions at the school level.

The Role of the Teacher:

The teacher plays a very vital role in the implementation of the curriculum, he is actually

the key factor in the process. Ekpo (2005) says “teachers are at the centre of curriculum

implementation” some of the teachers roles are:

 They are the ones that interpret and implement the curriculum at the classroom

level.

 Anene (2005) says they decide on what to teach and when, for effective learning

to take place.

 They plan instructional activities.

84

 They decide and employ the appropriate methods, technique and materials to use

for each particular curriculum experience or content. They select the subject

matter from the curriculum to teach on a daily basis. This role is instrumental to

the success of curriculum implementation in that wrong choice could hamper

learning and make a shipwreck the curriculum (Mkpa, 2005).

 They evaluate instructional outcomes.

 They improvise and use instructional materials for effective lesson delivery.

Student/learners roles

 The roles of the student in curriculum implementation includes:

 Regular attendance to classes to learn what is planned in the curriculum.

 Carrying out assignments practical, projects and other learning activates.

 They submit to internal and external evaluations.

 They participate in the production of local instructional materials.

 They participate in extracurricular activities.

The role of parents in curriculum implementation:

 Provision of school materials for their children/wards

 Regular payment of their children‟s school fees

85

 Attendance to PTA meetings and payment of PTA levies as well as commitments

to school development projects.

 All these roles of the various groups are complementary to each other and a failure of one

group must affect the role of the other groups.

2.14c Curriculum Implementation Models

 There are several models of curriculum implementation; prominent among them are:

Pilot model and Concerns-Based Adoption Model (CBAM).

Pilot Model

 The pilot model is a model that allows for trial implementation in a controlled and limited

way (Offorma, 2006). This is to evaluate the likely hood of it‟s success when fully implemented

and to identify its strength and weaknesses.

 When curricula are developed and implemented without the benefit of a pilot

implementation, the curriculum may be resisted by the society more easily as it‟s benefits may

not be easily noticed or be handy to encourage its acceptance. This could jeopardize the efforts

of the plannerss and as well hinder the society from reaping its potential benefits.

 On the other hand, a pilot implementation that is successful can expose the benefits of the

curriculum and make it attractive to policy makers and the society.

 Offorma (2006) is of the view that pilot implementation model of curriculum has the

following advantages:

1. It determines the feasibility of a proposed curriculum.

86

2. It provides empirical evidence of the viability of the proposed curriculum.

3. It determines the relevance of the proposed curriculum in a variety of selected

contexts.

4. It helps to develop a new curriculum in realistic settings.

5. It encourages experimentation and creativity.

6. It helps to identify possible impediments to the proposed curriculum.

7. It builds support or consensus for the proposed curriculum if it proves positive at

pilot implementation.

8. Participants in the pilot experience personal professional development.

9. The experience from the pilot helps to shape the curriculum before it is fully

implemented, this is because the lessons from the pilot provide significant insight

into the assumptions held about the curriculum and as such help to improve the

practice.

Pilot models are small scale projects that require high and collaborative planning and

long term commitment from policy makers and curriculum experts when moving to main stream

implementation.

It is important to note that, UBE in Nigeria did not pilot test its curriculum before the

main stream implementation. This could be one of the reasons for the myriad of problems

confronting the implementation of its curriculum.

Generally, only the homegrown school feeding and health programme (HGSFHP) of

UBE received pilot model approach and the results made it to be discontinued due to huge cost

87

involvement; a decision criticized by scholars like Ada (2006) who said “the decision failed to

consider the cost-benefit analysis”.

Concerns-Based Adoption Model (CBAM)

 The concerns-Based Adoption Model (CBAM) provides ways to assess seven stages of

concerns. These concerns have major implications for curriculum development and

implementation. Curriculum developers know and use the concerns and experiences of

educators, students, parents, policy makers and the society that are sensitive to the questions that

they ask. They hold the opinion that people experience change as a result of the kind of questions

they ask and their usage of whatever the changes are. Some of these concerns-based questions

are:

1. What is it?

2. How will it affect me? When these questions are resolved, more questions emerge

that are more tasks oriented. These could be:

3. How do I do it?

4. How can I use these materials efficiently?

5. How can I organize myself?

6. Why is it taking so much time?

7. Is this curriculum working for students or the society? And is there something that

will work better?

Rutherford (1987) in Offorma (2006) said that “Teachers were considered to be trainers

but now their roles have broadened immensely”. They are now more of facilitators, resource

88

brokers, and mediators of learning. Thus curriculum implementation has also become wider in

her requirements and demands from the implanters; the teacher being a key to it at the classroom

level. These wide range of concerns are categorized by Washinton academy of science 2005 as

follows:

Table 2.1: Typical Expressions of concerns

Stage of Concern Expression of Concern

6.

Refocusing

I have some ideas about something that will work even better.

5.

Collaboration.

How can I relate what I am doing to what others are doing?

4.

Consequence

How is my use affecting learners? How can I refine it to have more

impact?

3.

Management

I seem to be spending all my time getting materials ready

2.

Personal

How will using it affect me?

1.

Informational

I would like to know more about it

0.

Awareness

I am not concerned about it.

Source: Offorma (2006).

 These stages are important in the implementation of an innovation or a curriculum as they

are important in attending to peoples questions of life and addressing them when they are asking

them through the curriculum. The implication is that, when individual questions are answered

89

when they are asked, the collective needs or concerns of the society are addressed when they

need to be addressed.

 The UBE curriculum in Nigeria is also planned based on the concerns of Nigerians i.e.

the question of how to wipe out illiteracy, and poverty in the country and to achieve the benefits

of an enlightened society in which democracy and good governance can thrive.

2.15 Community Participation in UBE

 Education is such a capital intensive project that can not be left in the hands of the

government alone. This could be why UBE collaborators say “education for all is the

Responsibility of all” or as put in the UBE mission statement,--“mobilizing the nation‟s creative

energies to ensure that Education for all becomes the business of all with the entire populace

patriotically assuming ownership of UBE” (UBEC, 2000).

 Since the school is for the community, the involvement of the parents and the community

in UBE is one of the steps that can guarantee its success. Thus, Ogbonna (2002) posits that, “No

matter how good the UBE policy might be, if the parents and the community are not actively

involved or mobilized to participate, it will be rendered ineffective”. He stressed further that,

among the stakeholders in basic Education, the community is perhaps the most important. The

participation of the community in UBE can be done through community based organizations

(CBO).

The CBOs exist in form of Religious, Ethnic, Cultural and Occupational organizations

and can be mobilized effectively to help the school to tackle some of its challenges such as

provision of infrastructure, building of classrooms, teacher provision and pupils enrollment

improvement.

90

 In some places, schools are built by the community and as such they protect it in every

way as their own. In such cases, they embark on enrollment drives to ensure that members of the

community enroll their children in the school to ensure its survival and can sanction parents that

fail to enroll their children or wards and those who withdraw their children.

 Some communities or individual members of the community compete with one another in

funding and equipping their schools. These competitions are healthy for the school as they help

provide the needed funds and materials to help the school run smoothly. This provides the school

with enabling environment for effective teaching and learning.

 These efforts of the community can be encouraged or reinforced by the school leadership

by appreciating them, ensuring that effective teaching goes on in the school such that students do

well in external examinations, sustaining good moral standard in the school and by the

government also living up to her responsibilities in the school.

2.15.1 Some CBOs that Can be Exploited to Enhance UBE Success.

a. Parent-Teachers Association (PTA)

 This is an association or organization of parents whose children or wards attend a

particular school and the teachers who teach in the school. This association since its emergence

at the school, local government, state and national levels has had a great positive impact on

Education at all levels. They have provided classroom blocks, vehicles, funds and other valuable

school needs like teaching and non teaching staff. They in some cases wage in when teachers

unions and the government are at crisis points thus they help to promote unity in the Education

industry. They are instrumental to the success of many school heads and can do same in UBE

schools.

91

b. Community Development Associations

These are associations of the members of the community formed for the purpose of

enhancing community development by way of pooling resources together, identifying viable

projects based on the needs of the society and ensuring the development and completion of such

projects in the community.

When adequately mobilized, they can be used to provide some needs of the UBE schools

in such a way that the schools will be put in a vintage position to realize her objectives. They can

provide most of what the PTA can provide and as well organize launchings to raise funds from

their illustrious sons and daughters for the benefit of the UBE schools.

c Well-to-do Members of the Community

 These are individual members of the community who are influential and financially

buoyant enough to assist the UBE Schools. When adequately mobilized, such individuals can use

their wealth of influence to attract facilities and materials as well as funds to the UBE Schools

which can help in creating an enabling environment for the school to thrive better and to record

more success. This can also be by way of making useful suggestions that can help in decision

making and management of the UBE schools.

2.16 Empirical Studies

 This section of the study dwells on review of previous studies related to Universal Basic

Education. Particularly it reviews literature related to factors that touch on the implementation of

universal basic education in Nigeria. This is to provide evidence that this research is not a work

in isolation from the body of knowledge and research in education in Nigeria.

92

 Adeshina, (2009) assessed the implementation of universal basic education policy in

Sabon Gari Local Government Area of Zaria, Kaduna State. The study was aimed at assessing

the funding, infrastructural provision, teacher adequacy, among other things; the study used 321

subjects and found that there was adequate funding of UBE, 81% of the UBE teachers were

N.C.E. holders. The students - teachers ratio was high (in adequate), the level of community

awareness and participation in UBE was still very poor.

 The study is related to this one because it assessed UBE and was concerned with some

objectives or variables that this study is also concerned with such as the assessment of

awareness/educational consciousness and teachers of UBE; it however differs from this study in

that it assessed UBE policy in Sabon Gari Local Government Education Authority, Zaria in

Kaduna State while this study is concerned with North Central geo-political zone. This study is

therefore broader in scope than that of Adeshina (2009).

 Yaji (2005) evaluated the implementation of UBE programme in Gwer-East Local

Government Area of Benue State. The aim was to assess the extent of success or failure recorded

in the implementation process in the area. Two hundred (200) students and Thirty (30) teachers

were involved. The study found out that there was poor students‟ enrollment in UBE in the area

due to poor awareness and lack of confidence in the programme, poor staffing of the UBE

schools, in adequate supply of teaching materials and poor payment of salaries to the UBE

teachers.

 The study is similar to this study as it evaluated the UBE programme. However it differs

because it was restricted to one local government area in Benue State which could be peculiar in

nature. This study however is broad based covering a geo-political area of six states and FCT

93

with a view to gaining insight into what is prevailing in the entire North-Central geo-political

zone.

 Sam-Ngwu (2009) carried out a study on the extent of implementation of UBE

programme in junior secondary schools in Makurdi Local Government Area of Benue State. The

study was aimed at examining the adequacy or availability of infrastructure in UBE programme

in Makurdi Local Government Area and to determine the level/adequacy of supervision and

monitoring. Two hundred and fifty-five (255) UBE Teachers were involved in the study which

found out that the provision of infrastructure in UBE junior secondary schools in Makurdi Local

Government Area was inadequate; there was inadequate funding and the level of

supervision/monitoring of UBE junior secondary schools were high and adequate in the area.

The study was concerned with the implementation of UBE programme which is similar to this

one. However, it is restricted not only to one local government area (Makurdi) but also to junior

secondary schools. This study has covered both the primary school arm of UBE as well as the

junior secondary school and it includes the entire North-Central geo-political zone.

 A study carried out by Jekayinta (2007) on the provision of teachers for primary school

section of UBE in Nigeria showed that there was a student –teacher ration of 97:1 in Balyesa

state (south-south) while Kwara state had the lowest ratio of the six sampled states 36:1. In

another north-central state (plateau) the ratio was 53:1 Ondo state from South-Western Geo-

political zone had 51:1, Katsina State in North west had 66:1 while Yobe State from North-east

had 62:1. The study found out that there was gross shortage of teachers for UBE in the primary

school section across the nation. The study is related to this one as both have to do with UBE

implementation. They however differ as this one covers other variables such as curriculum

94

implementation and the provision of teaching materials apart from the teachers-students ratio and

is not restricted only to primary schools.

 A study by Doggoh (2007) in Buruku Local government secondary schools in Benue

State on the status of Agriculture Science in secondary schools showed that most secondary

schools in the local government had a student‟s teacher ratio of 49:1 and the highest was 68:1.

The study focused on upper basic education arm of UBE which is JSS1-3 while this one covers

lower arm which is Primary1-3, middle arm which is Primary 4-6 and upper arm which is JSS1-3

which all touch on effective curriculum implementation in UBE.

 UBEC (2008) in their study on UBE implementation in Nigeria reported its schools

census in punch newspaper of Feb, 15, 2009 that there is a short fall of teachers in UBE, that

while the total number of teachers required was 912,000 for primary schools, the commission

had only 600, 000. Indicating a shortfall of about 312, 000 for primary schools alone while the

whole UBE had need of 390, 000 teachers to be able to run the programme successfully.

 The study is similar to this in that it dealt with teacher requirement for effective UBE

implementation and it was government sponsored and as such had the probability of being bias,

this one provides an independent study that can be used to authenticate the UBEC study.

Moreover, their findings conflict with that of the educational diagnosis of the federal ministry of

education (2005), Which found out that 75% of the teaching staff requirement of UBE was

available and was qualified to teach except for the poor quality of performance of most of the

teachers.

 Notwithstanding, most of the available empirical evidence point to the fact that UBE

teachers are in short supply even though some trained teachers are still roaming the streets.

95

 It should be noted that, fewer student-teacher ratios are better for enhanced academic

standards and teaching efficiency. It also reduces the work load of teachers and permits them to

pay more attention to individual learners which makes the students too to benefit more from the

lessons. It also makes room for much closer monitoring/evaluation of learner‟s progress and

achievements. This is why in developed countries like United States of America (USA),

students: teacher ratios in primary school (Elementary Schools) are as low as 10:1 in some states

e.g Rhodes Island, while the highest ratios are 19:1 e.g in Washington, (U.S. Education

Statistics 2005-2006 academic year).

 On the issue of teachers qualifications for teaching in UBE, a study by Adeniran (2003)

shows that many primary school teachers especially in the north-east and north-western part of

Nigeria are having grade II especially rural areas. In secondary schools, Doggoh (2007) found

out in Buruku local government area of Benue state that diploma and HND as well as other non-

professional teachers abound (about 23%). Also the 2006 national assessment of UBE

programme shows that about 15% of the teachers in UBE nationwide are not qualified teachers.

 The fact that the 2006 UBE national assessment programme give a meager percentage

(%) of non-qualified teachers as the short fall does not underscore the truth that unqualified

teachers are still in the system. Also considering the high students – teacher ratios in the country,

it can be inferred that these unqualified teachers are still many in the UBE programme.

 To worsen matters, educational sector diagnosis noted that even “the qualified teacher‟s

performance is poor”. A study by Adepoju and Fabiyi (2007) also revealed that “teacher‟s

performance was rated as low as their students‟ achievements”. This when viewed from the

findings of Adeniran (2003) that most brilliant students go for lucrative professional courses and

96

only ”the rejects” apply for education/teaching courses (mostly through preliminary course) it

can be said there is acute dearth of qualified and competent teachers in the UBE programme in

Nigeria. Thus punch newspaper of 15
th

 February 2009. Reported that,

Public schools across the country have for a long time been

battling with poor funding, dilapidated structures, primary

school teachers are not qualified to teach in many states. (p. 1).

 The punch newspaper report also contradicts the previous findings that the unqualified

teachers are less in percentage as they said, “the 50% of unqualified teachers within the UBE

system in F.C.T Abuja need to be addressed”. This shows that up to 50% of UBE teachers in

F.C.T are unqualified. And since evidence abound that the rural areas are worst hit by the dearth

of teachers (Adeniran, 2003, Oyeniran, 2004, Okoyeocha, 2006 and Ihuarulam, 2008) it means

there is no respite anywhere in the country.

2.16.1 Empirical Studies on Availability of Infrastructure / Instructional Materials in

UBE Schools

 Infrastructural materials are important in the teaching/learning process and have resultant

effects on academic performance of learners. They also contribute to the enhancement of

teachers‟ motivation and job satisfaction. These facilities form part of the tools designed to

facilitate and stimulate the educational achievements of the school Durosaro and Akomolafe

(2001) found out in their study that schools that have these facilities and maintain them have

high students‟ retention and higher academic achievements even in external examinations like

W.A.E.C and N.E.C.O.

 Meanwhile Iniobong (2009) found out in his study that lack of infrastructure and teaching

material contribute to falling standard of education. These findings appear to be speaking of the

97

consequences of the findings of O‟kwu (2003) that “pupils in some primary schools located

especially in rural areas study in a completely bare environment, no building, no furniture, no

facilities both teaching and learning”.

 Also Adepoju and Fabiyi (2007) found out in their demographic study on the existing

situation in the nations primary schools found out that, 12% of the pupils in primary schools sit

on the floor, 30% class rooms have no ceiling, 87% class rooms are over crowded, and 77% of

pupils lack textbooks. Also Nwadi (2007) lamented the near absence of libraries and laboratories

as well as workshops in almost all the nations‟ primary and secondary schools after his study.

 In UBE programme particularly under the formal school system where learners are tender

with short attention span, these facilities are helpful in captivating and sustaining their attention

on the learning material and this is critical for effective, teaching and learning to be enhanced.

 Unfortunately, empirical studies show further that these materials and in short supply in

the UBE schools nationwide. A research by the children‟s services and education in Nigeria

(2005) showed “that instructional materials are grossly inadequate and that less than 40% of

pupils have basic textbooks and writing materials” also Adepoju (2004) in a study titled

“Universal Basic Education in Nigeria: challenges and prospects‟ discovered that most schools in

UBE are lacking in infrastructure and teaching materials ranging from classrooms, toilet e.t.c. in

his research, about 63% of the sampled schools fell in this category. Iniobong (2009) also in a

research in Akwa Ibom among the primary schools in the state uncovered that inadequate

infrastructure and teaching materials constitute one of the major hindrances to effective

curriculum implementation at that level in the state. Nwiyi (2009) also found out from her study

of secondary schools in Port Harcourt that teaching materials and infrastructure were inadequate

98

mean while the respondents (70% agreed that adequacy of these materials is instrumental to

effective curriculum implementation.

All those findings point to the fact that though teaching materials and infrastructure are

relevant for effective teaching and learning, they are presently inadequate in supply to the UBE

schools (roadmap to Nigerian education sector, 2009). The implication is that until their supply is

made adequate, UBE curriculum implementation will continue to be haphazard and the quality of

their products will be low.

2.16.2 Empirical Studies on Teacher Motivation and Retention in UBE

 Motivation is one of the most paramount factors that push human beings to goal

achievement, at every point in an individual‟s life and activities, there is always a motivating

factor. It does not matter if the objective is pleasure or treasure, charity or vanity, the individual

must be sufficiently motivated before he can embark on the venture and pursue it with all vigor

and enthusiasm or efficiency. This could be why Nwogu and Osai (2001) posited that “authority

is an in appropriate means of obtaining commitment to objectives”. In other words, it can be said

that, authority which represents power, backed by law are on their own not strong enough to

cause workers to be committed to the realization of the objectives of the establishment; they

require motivation besides law and authority.

 In the case of UBE in Nigeria too, the teachers who are supposed to be the ones to master

mind the UBE curriculum implementation, need to be motivated enough to spur them into giving

99

out their best, culminating into the realization of the goals and objectives of UBE in Nigeria;

This cannot be achieved just by UBE Law and UBE monitoring/supervision. The findings of

Ihwakar and Vihi (2006) supports this view as they found out that poor teacher motivation is one

of the major problems confronting effective implementation of UBE curriculum in Nigeria.

 Wachukwu (2006) in a study titled “Teachers job satisfaction and motivation for school

effectiveness: An assessment” in River state, found that, conditions that yield higher job

satisfactions like regular salaries, timely promotion, leave bonuses, pension and gratuity, Job

security, favourable working environment and prestige are instrumental to teacher motivation

and higher performance which culminates into retention on the job. This, to the researcher is in

agreement with the findings of Infinedo (2003, 2004), Ubom and Joshua (2004, Ladebo , 2005)

said Nigerian teachers dissatisfaction with pay and fringe benefits, materials rewards and

advancement, as well as better working conditions were associated with intention to leave the

teaching profession” (poor job retention).

 The study by Asiyai (2009) also supports the above as her findings in Delta state

revealed that “lack of adequate teacher motivation by paying less attention to teachers‟ dignity

and self-esteem leads to teachers‟ frustration nonchalant attitudes to work, and lack of

commitment” all these affect teachers efficiency and consequently effective curriculum

implementation in the UBE programme in Nigeria.

 This study which had 69% of the respondence supporting the above view appears to be a

general situation with teaching profession (especially in primary and secondary schools) in

Nigeria. Similarly, Anyaogu (2008) in her study submitted that “the non or poor retention of

skilled personnel in teaching profession boarders mostly on teachers‟ salaries and conditions of

100

service” thus, Meneke (2004) noted that, the adoption of the following actions can redress the

ugly trend.”

a. Payment of attractive salary and other remunerations e.g leave allowances;

pensions and gratuity for retired teachers.

b. Adequately equipping the schools with basic facilities for effective teaching and

learning.

c. Provision of fringe benefits like housing allowance housing loan, car/vehicle loans,

medical allowances, e.t.c the hall mark of the findings is that the steps that are

supposed to be taken to adequately motivate the UBE teachers in Nigeria which

will guarantee their commitment to effective UBE curriculum implementation

have not yet been taken from the empirical evidence available.

2.17 Summary of Literature Review

 Conceptual and empirical literature that relate to the implementation of universal basic

education programme was reviewed. The review has thrown light on the objectives of the

programme, the legal backing for the establishment of the programme, its modes of acquiring

and disbursing funds, monitoring and Evaluation of UBE, the concept of teacher motivation and

retention, the concept of teaching materials and infrastructure and the concept curriculum

implementation in UBE. The review shows that the Universal Basic Education Commission

(UBEC) is charged with the responsibility of overseeing the activities of UBE.

 The review also reveals that the government, the teachers, the pupils and the parents are

the major stakeholders in UBE while the teachers hold they key to the successful implementation

101

of the programme but are deterred by poor motivation and poor supply of infrastructure and

teaching materials.

 It was also revealed from the literature that the curriculum of the UBE is not being

implemented completely both at primary and junior secondary school level. And that the UBE

act 2004 which established the UBE programme is not fully enforced either in urban or rural

areas. Similarly, the level of development of educational consciousness and its vigorous

promotion is low especially in rural areas in the country.

 Motivational theories reviewed point to the fact that adequate motivation of UBE

teachers is a necessary pre-requisite to the actualization of effective UBE curriculum

implementation and a determinant of the successful implementation of the UBE programme.

CHAPTER THREE

RESEARCH METHODOLOGY

3.1 Introduction

This chapter on research methodology sheds light on the procedures and techniques

employed in the conduct of this research. In specific terms, the research dwells on such aspects

as the research design, population of the study, sample and sampling techniques, instrument for

data collection, validation of research instrument, procedure for research instrument, procedure

102

for data collection, data analytical procedure, pilot study and summary of the chapter. It is

intended that this chapter will elucidate the technicalities employed in the course of the research.

3.2 Research Design

 The cross sectional survey method was used for this study since it is suitable for selecting

random samples from large populations to obtain an empirical knowledge of contemporary

nature (Franceken and Wallen, 1993, Agbe 2003). The study adopted the descriptive research

design due to the fact that it involves an ongoing programme, desiring extensive study

(Olayiwola, 2007). In the case of UBE, the research only sought to find out the extent of

implementation of UBE programme in line with its implementation guidelines viz-a-viz the law

establishing UBE in Nigeria (Agbe, 2003, Sambo, 2008 and Oche, 2008).

3.3 Population of the Study

The population for this study comprised of all the teachers and pupils/students in UBE

primary and junior secondary schools in the North Central geo-political zone of Nigeria. They

are totaling 113,077 teachers and 2,951,552pupils. (UBEC, 2006).

The total population of UBE teachers in the study area is 113077. Out of this, 23,170 are

from Benue State, 9,065 from FCT, 21,733 from Kogi State, 22,348 from Kwara State, 13,787

from Nasarawa State, 23,460 from Niger state, while 19514 are from Plateaeu State; while the

total population of UBE students is 2,951,552 out of which 770,390 are from Benue

State,257,689 from FCT,148,048 from Kogi state,198,830 from Kwara State, 298601 from

Nasarawa state,571,558 from Niger state, and 706,436 from Plateau state. The distribution is as

shown in the table below:

103

Table 3.1: Distribution of study population

STATE No. of UBE

Primary Schools

No. of UBE JSS Teachers UBE Students

Benue 2,884 174 23,170 770,390

Kogj 1,997 405 21,733 148,048

Kwara 1,439 237 22,348 198,830

104

Nasarawa 1,162 447 13,787 298,601

Niger 2,806 325 23,460 571,558

Plateau 1,869 204 19,514 706,436

FCT, Abuja. 468 90 9,065 257,689

TOTAL 12,625 1,882 113,077 2,951,552

 Source: Statistic Department, SUBEB Headquarter in the states.(2006)

KEY

1=Benue (23170)

2=Kogi (21733)

3=Kwara (22348)

4=Nassarawa (13787)

5=Niger (23460)

6=Plateau (19514)

7=FCT (9065)

Figure 3.1: Teachers Population per state in North Central Geo-political zone

FCT BENUE

PLATEAU

NIGER

KOGI

FCT

NIGER

PLATEAU

KOGI

BENUE

KWARA

NASSARAWA

KEY

1=Benue (770390)

2 = Kogi (148048)

3 = Kwara (198830)

4 = Nassarawa (298601)

5 = Niger (571558)

6 = Plateau (706436)

105

Figure 3.2: Students Population per state in North Central Geo-political zone

3.4 Sample and Sampling Techniques

A Sample size of 1200 subjects was used for the study. This was informed by the need to

get fair representation of the segments of the study population. The Sample size was made up of

400 Teachers based on Roscoe (1975) who view that, “samples larger than 30 but less than 500

are appropriate for most researches”. 800 Students or Pupils were also used in line with Krejcie

and Morgan (1970) in Saulawa (2012) who stated that where the population is more than

100,000, 384 subjects form a good sample. Agbe (2003) however, says, “Sampling should be

done to reduce the cost of data collection and for the purpose of convenience, however,

increasing sample size reduces the sampling error” Agbe (2003) therefore cautions that “neither

a small sample size should be selected so as to enhance the risk of sampling error nor too many

units selected so as to increase the cost of the study” Three states and FCT Abuja were sample

for the study. The sample for this study was drawn using simple random sampling technique, in

which all the states had equal chance of being selected. This sample is based on the views of

Sambo (2008) who said that for a descriptive survey a good sample of up to 10% (which is

unbiased sample) is a good representation. Three states out of six imply 50% representation of

the state. The sample states were Benue, Nasarawa, and Niger, States and Abuja (FCT).

106

Abuja (FCT) on its part is chosen in view of the fact that it is the Federal Capital of

Nigeria and as such any important programme in the country should enjoy proper

implementation in the National headquarters as the seat of power of the nation. In view of this,

since the FCT, Abuja falls within the same north central geo-political zone, it is important to

assess the extent of implementation of UBE programme in FCT, Abuja to find out whether the

programme is succeeding or falling there and to compare with what is happening in other states

in North-central geo-political zone so as to gain insight into what is happening to the programme

generally in the nation. The choice of FCT, Abuja is therefore purposive.

This research sampled formal school system, two (2) local governments in each

senatorial zone in the sampled States and FCT, Abuja for this study and in each of the two local

government areas sampled, two (2) UBE primary schools and two (2) UBE Junior Secondary

Schools were sampled.

In all, twenty (20) Local Government Areas, forty (40) UBE primary schools and forty

(40) UBE Junior Secondary schools were involved in the study. In the primary schools, only

pupils in primary six were involved since the data generating instrument required some level of

literacy and they are also likely to be more conversant with prevailing realities in the programme

of their schools. In UBE secondary schools too, only the students in JSS 3 were involved in the

study for the same reasons as those of the primary schools.

The sampling techniques employed in the research were purposive and randomized. The

purposive technique implies deliberately and purposely choosing a sample such as the choice of

North-Central geo-political zone, the choice of FCT as well as the choice of pupils in primary six

and junior secondary school three are all purposive.

107

The choice of the two local government areas in each senatorial zone was done by

writing the names of all the local government areas in the senatorial zone and putting them in a

bag and then calling a little child to pick i.e. applying the hat and pick method of

randomization. The same principle was employed in the choice of the primary and junior

secondary schools to be studied in the selected local government areas. Stratified random

sampling was also used; the stratification was based on location and school type (Primary and

JSS).

 The use of senatorial zones for choosing the local government areas to be studied implies

that Abuja with six municipal councils and one senator will provide only two local government

areas, four primary schools and four junior secondary schools for the study while the remaining

three States with three senatorial zones will provide eighteen (18) local government areas, twelve

(12) primary schools as well as twelve (12) junior secondary schools for this study.

Table 3.2: Sample of Senatorial districts and LGAs in the Study Area

States Number of sent. Dist. Number of sampled LGAs

Benue State 3 6

Nasarawa State 3 6

Niger 3 6

FCT 1 2

Total sample 10 20

As can be seen in table 3.2 above, all the states had six (6) local government areas

sampled from three (3) senatorial districts; Abuja which has only one senatorial district gave 2

108

local government areas. This summed up to 20 local government areas selected from 10

senatorial districts.

Table 3.3: Sample Primary and JSS in the study area.

 Primary Schools Junior secondary schools

Benue 12 12

FCT 4 4

Nasarawa 12 12

Niger 12 12

Total

40 40

In table 3.3 above, 12 primary schools were selected from each of the 3 sampled states;

while in Abuja 4 primary schools were sampled. This gave a total of 40 primary schools, the

same applied to junior secondary within the sampled states. Thus, 40 primary schools and 40

junior secondary schools were sampled for this research.

109

Figure 3. 3: Teachers sample size

Figure 3.4: Students sample size

3.5 Instrumentation

The research instrument employed was the questionnaire. This is in line with the view of

Sambo (2008) that “questionnaire can be used to gather information about the past as in

FCT

BENUE

NIGER

NASSARAWA

BENUE

FCT

NIGER

NASARAWA

 KEY

1= Benue (120)

2= Niger (120)

3= Nassarawa (120)

4= FCT (40)

KEY

1 = Benue (240)

2 = Nasarawa (240)

3 = Niger (240

4 = FCT (80)

110

historical research or about the present” as in UBE which is an on going programme. Since this

study is an assessment of an existing programme, the questionnaire is an appropriate instrument

for it. The questionnaire titled, “UBE programme assessment questionnaire” (UBEPAQ) are of

two types, one for UBE teachers in both primary and JSS (lower, middle and Upper basic

education) and the second for students in both the primary and upper basic education section.

The UBEPAQ for teachers is classified into sections A, B, C, D, E and F. Section „A‟

seeks for demographic data while the other sections seek for information relating to the research

questions and hypothesis in the study. In all, the UBEPAQ for teachers has 28 items numbered 1-

28 and teaching materials list lettered a-q. These were drawn from the list of materials stipulated

in inspectorate manual of Federal ministry of education Abuja, Nigeria.

UBEPAQ for students is classified into sections A,B and C. Section „A‟ is seeking for

information on demographic data while B and C seeks for information that relate to the research

questions. This questionnaire has about 26 items and teaching materials list lettered a-q.

Both UBEPAQ for teachers and students have fill-in-the gap in their sections „A‟ while

the other sections, are of Likert scale carrying strongly Agree (SA), Agree (A), Disagree (DA),

and strongly disagree (SD).Section F and C respectively are however caring Available and

operational (AAO),Available but not operational (ANO) and Not available (NA).

The UBEPAQ for UBE students is expected to provide information that was to help

check the sincerity and objectiveness of the teachers in responding to their own instrument while

the one for teachers was also to shield light on certain hazy responses of the students thus the two

UBEPAQs will apart from providing the needed information check mate each other and as such

authenticate further the information provided by the respondents.

111

3.5.1 Validity of the Instrument

Face validation of the research instrument was done by giving instruments, the research

objectives, research questions and hypotheses to the project supervisors and

measurement/evaluation experts to scrutinize and determine the suitability of the instrument in

terms of the appropriateness of language use, suitability of the items to the intended purpose of

the instruments in providing the needed information that will answer the research questions as

well as attain the research purposes. Their comments were used to improve the final instruments

were used for the study.

3.5.2 Pilot Study

Pilot study was conducted using two UBE primary schools and two UBE junior

secondary schools outside the sample schools. This involved 39 teachers and 100 students. The

result obtained from the pilot study was analyzed using cronbach alpha (α). In sections B-E

which required the respondents to tick (√) SA, A, DA and SD the analysis of UBEPAQ for

teachers shows a high alpha (α) value of 0.95. While section „F‟ which carried AAO, ANO and

NA was analyzed and found to be at 0.98 alpha value for teachers.

In analyzing the UBE PAQ for students, section B which has 27 items and carries SA, A,

DA and SD was analyzed and found to be 0.89 while section C which had it‟s items labeled A-Q

and carries AAO, ANO and NA was analyzed and found to be 0.98 alpha value. This result

shows that the instrument is suitable, reliable and valid to be used for generating accurate data

for this study.

3.5.3 Reliability of the Instrument

112

The reliability of these research instruments was determined by the outcome of the pilot

study. After the pilot study, Cronbach alpha (α) statistics was used to estimate the reliability

coefficient of the instruments. The reliability coefficient of the instrument for the Teachers was

0.95 for sections B-E while section F was 0.98. For the students UBEPAQ, section B had 0.89

while section C had the coefficient of 0.98.

3.6 Data Collection Procedure

The research instrument was administered during the 2010/2011 academic session by the

researcher and with the assistance of Head of departments /assistant head teachers of the sampled

schools who were used as research assistants. These research assistants were recruited and

trained on how to administer the instruments and what is required of the respondents.

In the cause of the administration, the team led by the researcher explained to the

respondents what was required of them. They also entertained questions from the respondents as

regards areas of doubts or areas that required more clarifications.

The instruments were administered and the respondents were allowed time to respond to

the items without any interference after which the instruments were collected on the spot. This

was to reduce the cases of non-retrieval of administered instruments and to save cost since the

population is large and the area of coverage is wide.

3.7 Control of Extraneous and Intervening Variables

113

To control extraneous or intervening variables which might affect the outcome of this

study, this research adopted the following:

i. The research assistants were adequately trained before the commencement of the

administration of the research instruments and questions from the assistants were

entertained and satisfactorily responded to.

ii. Appeal for honesty, commitment, dedication and objectivity on the part of the

respondents/ participants. Promising confidentiality and fairness was done.

iii. The researcher and research assistants reached out to respondents/participants at

the appropriate time (during staff briefing or during break) reminding them of

their worth and relevance in the research as well as the necessity of their presence

and participation.

3.8 Procedure for Data Analysis

The data collected after administration of the instruments was processed by tallying

figures to the responses by assigning 4, 3, 2, and 1 respectively to the SA, A, DA, SD;3,2 and 1

was also assigned to AAO,ANO and NA respectively which was summed up.

Being a descriptive study, a number of statistical tools such as, frequency counts, the

means, and standard deviation were used to process data collected through the research questions

while the Mann-Whitney (U) and Kruscal-Wallis (H) –test statistics were employed to test the

hypotheses. This is in agreement with Ofo (2005), Osuala (2005), Oche (2008), and Sambo

(2008).

114

CHAPTER FOUR

DATA PRESENTATION AND ANALYSIS

4.1 Introduction

 This Chapter presented a summarized analysis of the data obtained having administered

the research instrument. First, a descriptive analysis of the data was made using respondents‟

mean and standard deviation of their responses. And thereafter, inferential analysis was done

using the non-parametric statistics of Chi-square (X
2
), Mann-Whitney (U) and Kruscal-Wallis

(H) test statistics. This enabled decision making on the outcome of the study.

4.2 Descriptive Analysis

 The descriptive analysis is here presented in table 4.1 as follows:

Table 4.1: Descriptive Statistics of Teachers and Students responses

 N Minimum Maximum Mean Std. Dev

Teachers 400 1.00 4.00 2.1081 .67520

Students 800 1.00 4.00 2.123 0.77831

The table shows that teachers posted an overall mean response of 2.108 and a standard

deviation of 0.675, while Students had a mean response of 2.123. The means (2.108 and 2.123)

are slightly above the individual item maximum possible score of 4. This is an indication of the

positivity of their responses. While their standard deviations (0.675 and 0.778) are less than 1

(far away from their mean responses) and much less than one fifth (0.2) of the total maximum

115

possible score of 4, respectively. This is suggesting similarity in their responses (Nwanna, 1979

and Sanders and Smidt, 2000).

4.2.1 Responses to the Research Questions

 The descriptive analysis is done by way of responding to the research questions as

follows:

Research Question 1: To what extent has UBE programme been able to develop strong

consciousness and commitment to the vigorous promotion of education in both urban and rural

areas in North central geopolitical zone of Nigeria?

 To respond to research question 1, items number 1-7 for both teachers and students were

used. The results showed as follows:

Table 4.2: Participants Responses on Development of Education Awareness and it’s

Promotion

Specification

N Minimum

Score

Maximum

Score

Mean

Score

Standards (SD)

Deviation

Teachers 400 1.00 4.00 2.80 0.80

Students 800 1.00 4.00 3.11 0.87

 The mean score for teachers is 2.80 while that of students is 3.11. This suggests that the

responses of the respondents are positively inclined. The standard deviation for teachers is 0.80

while that of the students is 0.87. All of these are more than the maximum possible score which

is 4. The result shows that both the student‟s and teachers responses are more than half (½) of

the maximum score which in this case is two (2) since the maximum score for both the teachers

and students is four (4). This implies that there is no unity in their responses that is significant

116

differences exist between the opinions of the respondents as regards the extent to which UBE

programme has being able to develop strong conscious and commitment to the vigorous

promotion of education among the citizens.

Research Question 2: What is the extent of teacher motivation, retraining and retention in

primary and junior secondary UBE schools in North-Central geo-political zone of Nigeria?

 In answering this research question, items 14-20 of teachers UBE PAQ and items 14 and

15 of students UBE PAQ were used. The result showed as follows:

Table 4.3: Participants Responses on Teacher Motivation, Retraining and Retention

Specification

N Minimum

Score

Maximum

Score

Mean

Score

Standards (SD)

Deviation

Teachers 400 1.00 4.00 2.35 0.72

Students 800 1.00 4.00 2.97 1.02

The means scores of the teachers and students as shown in table 4.4 (2.35 and 2.97) are

higher than half (½) the maximum possible score. This is suggestive of the fact that there is

positivity in the views of the respondents. The SD are equally higher than one fifth (0.2) of the

maximum possible score which indicates that divergent views exist as regards the extent of

teacher motivation, retraining and retention in primary and junior secondary schools in North-

Central geo-political zone of Nigeria.

Research Question 3: To what extent are the teaching materials/infrastructure provided for

effective implementation of UBE programme in North-Central geo-political zone of Nigeria?

117

To answer this research question, section F i.e. items a - q of the teachers UBEPAQ and section

C which is items a - q of students UBEPAQ was used. The result is presented as can be seen

below:

Table 4.4: Participants Responses on the Provision of Teaching Materials and

Infrastructure

Specification

N Minimum

Score

Maximum

Score

Mean

Score

Standards (SD)

Deviation

Teachers 400 1 3 1.99 0.47

Students 800 1 3 1.97 0.52

 The table shows that the mean score of teachers is 1.99 and that of students is 1.97 mean

while half (1/2) of the maximum possible score is 1.5 since M.P.S is 3. These indicate that there

is positivity in the opinions of the respondents most of them appear to be holding one directional

view as regards the research questions at hand.

 On the other hand, the standard deviation for teachers is 0.47 and that of students is 0.52

all of these are more than 1/5th of the MPS. This implies that there are diversities in the views of

the respondents as regards the extent of provision of teaching materials/infrastructure of effective

implementation of UBE programme in North-Central geo-political zone of Nigeria.

Research Question 4: What is the quality of UBE Teachers in terms of professional training in

the various states?

118

 This research question was answered using the official data obtained from the statistics

department of the SUBEB head Quarters of the sampled states and FCT Abuja, the result shows

as follows:

 KEY

1= FCT (97%)

2 = Benue (90%)

3 = Nasarawa (60%)

4 = Niger (44%)

Figure 4.1: Percentage of Qualified Teachers in Sampled States.

FCT has 97% qualified teachers, Benue 90%, Nasarawa 60% and Niger 44%. The chart

indicates that the quality of UBE teachers in the various states in North-Central geo-political

zone of Niger differ significantly in terms of professional training and qualification. Generally

NCE dominates the percentage of the qualified teachers in this zone.

4.3 Inferential Analysis

The research hypotheses were tested using inferential statistics as follows:

FCT BENUE NAS NIGER

119

Hypothesis 1: There is no significant difference in the implementation of the UBE programme

in north-central geo-political zone of Nigeria.

This hypothesis was tested using Mann Whitney U-test and presented as follows:

 Table.4.5a: Computation of teachers’ responses to items 1-7

 Item 1 Item 2 Item 3 Item 4 Item 5 Item 6 Item 7

Mann-Whitney U
16405.000

16058.50

0

17817.0

00
17729.500 17920.000 18336.500 16467.500

Wilcoxon W
31630.000

31283.50

0

33042.0

00
32954.500 33145.000 33561.500 42118.500

Z -3.280 -3.502 -1.686 -1.800 -1.646 -1.328 -3.044

Asymp. Sig. (2-tailed) .001 .000 .092 .072 .100 .184 .002

a. Grouping Variable:

location

U-critical @ n (20) = 127

 Table 4.5b: Computation of Students responses item 1-7

 Item1 Item2 Item3 Item4 Item5 Item6 Item7

Mann-Whitney U 46620.000 51160.000 44020.000 47626.500 48183.000 52627.500 45660.500

Wilcoxon W 60816.000 65356.000 58216.000 61822.500 62379.000 66823.500 59856.500

Z -2.713 -.810 -3.606 -2.150 -1.986 -.182 -2.907

Asymp. Sig. (2-

tailed)
.007 .418 .000 .032 .047 .856 .004

a. Grouping Variable: location

U-critical @ n (20)= 127

120

The analysis of items 1-7 of research instrument for Teachers and students using Mann

Whitney U test as shown in table 4.7a and 4.7b above. The table (4.7a and 4.7b) indicate that all

the calculated U values are higher than the critical U value (127) at n(20) Ho is therefore

rejected. This implies that there is significant difference in the implementation of UBE

programme in North-central geo political zone of Nigeria.

Hypothesis 2: There is no significant difference in teacher motivation, retraining and retention

between primary schools and junior secondary schools in north central geo political zone of

Nigeria. The diagram below shows the analyses of items 14-20 of teacher‟s instrument using

Mann Whitney Test.

Table 4.6a: Test Statistics for teachers responses

 Item 14 Item 15 Item 16 Item 17 Item 18 Item 19 Item 20

Mann-Whitney U 15551.500 17889.000 15841.500 14349.500 16630.500 17896.000 17300.500

Wilcoxon W 24867.500 27205.000 50821.500 49329.500 25946.500 27212.000 26616.500

Z -2.564 -.071 -2.153 -3.498 -1.303 -.054 -.641

Asymp. Sig. (2-

tailed)
.010 .944 .031 .000 .193 .957 .522

a. Grouping Variable: sch.type

U-critical @ n (20)=127

Hypothesis 3 was tested using Mann Whitney u test. In this test items (14-20) of the UBEPAQ

for teachers were analyzed. The results presented in Table 4.9a above showed that the calculated

U of all the items was higher than the critical U at n (20) which is 127. The decision therefore is

to reject Ho and to retain Ha. This implies that there is a significant difference in teacher

motivation, retraining and retention between primary schools and junior secondary schools in

north central geo political zone of Nigeria.

121

Table 4.6b: Test Statistics for student’s responses item 14 and 15

 Item14 Item15

Mann-Whitney U 67507.000 76978.000

Wilcoxon W 1.501E5 1.548E5

Z -4.145 -.955

Asymp. Sig. (2-tailed) .000 .340

a. Grouping Variable: sch.type

U-critical @ n (20)= 127

Mann Whitney test was used to analyze the students UBEPAQ items 14 and 15 at n920) and it

showed as seen in Table 4.9b above that the calculated U of 67507.00 for item 14 and 76978.00

for item 15 were all higher than the critical u which is 127 therefore Ho was rejected and Ha

retained indicating significant difference in teacher motivation and retention in Primary and

Junior secondary Schools in UBE.

Table 4.7a: Test Statistics for teachers item a-q

 a b C d e f g h i j K L m n o p q

122

H-val.
43.69 37.68 37.68

103.

5

39.8

4

100.

3

56.9

0

13.8

3

3.03

0

4.90

3
.000 .000 .000 .000 2.220

60.6

2

71.2

2

df 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9

Asym

p. Sig.
.000 .000 .000 .000 .000 .000 .000 .128 .963 .843

1.00

0

1.00

0

1.00

0

1.00

0
.987 .000 .000

a. Kruskal Wallis

Test

b.Grouping Variable:

sendistrict

H-critical =16.92

Hypothesis 4: there is no significant difference in the availability of teaching materials

/infrastructure in the senatorial districts in north central geo- political zone of Nigeria. This

hypothesis was analyzed using Kuscal wallis test. Item a-q of UBEPAQ for teachers and students

were analyzed.

In the course of the analysis of this hypothesis it was found out that calculated H-value of

items A,B,C,D,E,F,G,P and Q were higher than the H critical while items H,I,J,K,L,M and O

were less than H critical therefore values of the mean scores was calculated and found to be

33.8478 which is higher than the H critical which is 16.92 the decision therefore was to reject

Ho and to retain Ha.

Table 4.7b: Test Statistics for students items a-q

 a b C d e f g h i j K L M n o p q

H-val.
17.2

18.

1

40.8

3

22.0

7
6.301

19.1

9

225.

5

98.1

0

191.

6

137.

0
212.6 45.85 19.65

61.9

4
90.21 133.3 82.44

df 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9

Asymp

. Sig.
.047

.03

4
.000 .009 .709 .024 .000 .000 .000 .000 .000 .000 .020 .000 .000 .000 .000

a. Kruskal

Wallis Test

123

Table 4.7b: Test Statistics for students items a-q

 a b C d e f g h i j K L M n o p q

H-val.
17.2

18.

1

40.8

3

22.0

7
6.301

19.1

9

225.

5

98.1

0

191.

6

137.

0
212.6 45.85 19.65

61.9

4
90.21 133.3 82.44

df 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9

Asymp

. Sig.
.047

.03

4
.000 .009 .709 .024 .000 .000 .000 .000 .000 .000 .020 .000 .000 .000 .000

b. Grouping

Variable:

sendistrict

H-critical = 16.92

In analyzing hypothesis 4, Kuskall wallis, test was employed and items a-q of the students

UBEPAQ were analyzed using the Kuskal wallis test the results obtained as shown in Table

4.10b indicates that apart from item e which has a calculated H value of 6.301, the rest of the

items had H calculated which was higher than H critical which was 16.92. This means the Ho

has to be rejected and Ha retained indicating that there is significant difference in the availability

of teaching materials/ infrastructure between the senatorial zones in north central geo- political

zone of Nigeria.

Hypothesis 4: There is no significant difference in the quality of UBE Teachers in the various

states in north central geo-political zone of Nigeria.

Table 4.8: H-Test Statistics for Qualification

H-cal. 31.544

Df. 3

Asymp. Sig. .000

a. Kruskal Wallis test

124

b. Grouping variable state

c. H-crit = 7.81

 This hypothesis was tested using Kruskal Wallis test at 0.05 significance level, while the

degree of freedom was 3, the results shows that H calculated (31.544) is higher than H-critical

(7.81) as can be seen in Table 4.11 above. The decision therefore is to reject H0, and to retain

Ha: this implies that there is significant difference in the quality of UBE teachers in various

states in north central geo-political zone of Nigeria. This means sampled states like FCT, has

97%, Benue 90%, while others like Nassarawa has 60% and Niger 44% of qualified teachers.

4.4 Major Findings of the Research

 This research conducted on the assessment of the implementation of UBE programme in

North Central Geo- Political zone of Nigeria came up with the following as major findings:

1. That there is significant difference in the implementation of UBE programme in

north central geo political zone of Nigeria. The urban dwellers have higher

educational consciousness and are more committed to its vigorous promotion than

their rural counterparts. There is also significant difference in the enforcement of

“free and compulsory” UBE law among the states in the zone of the study. This is

observed with some states collecting levies and giving books in their UBE schools

while some are not doing this

2. There is significant difference in teacher‟s motivation, retraining and retention

between UBE primary schools and junior secondary schools in the zone in

question. While junior secondary schools have little or no problems of salary

payments, their primary school counter parts are owed salaries for months and are

the worst hit with low societal status and are more willing to leave their job for

125

another. The level of retraining is however, generally low as workshops are

organized for both but they are denied in-service training/study fellowship.

3. The provision of teaching materials and infrastructure was generally low although

the provision was slightly better in some of the sample senatorial districts.

4. There is significant difference in the quality of UBE teachers in the states

involved in this study. In Niger state qualified teachers constituted 44%; in

Nasarawa state 60%, Benue 90% and FCT 97%. Most of the qualified teachers

were NCE holders indicating minimum or low qualification.

4.6 Discussion of Findings

Universal Basic education programme in Nigeria (UBE) is a very important programme

which has the potential for complete eradication of illiteracy on the Nigerian soil, this has

implications for achieving education for all (EFA) and positioning Nigeria at the threshold of

political, social and economic break through this is in line with the views of Ogbuagu (2009) that

“rapid quantitative expansion of educational opportunities is the key to national development; the

more education ,the more rapid national and individual development”. This implies that the more

effective the implementation of the UBE programme, for greater achievement, the more the

chances of individual and national development all round.

 The research was carried out with a view to ascertaining the extent of enforcement of the

free and compulsory basic education act of 2004 in north central geo-political zone of Nigeria,

ascertained the impact of UBE in developing educational consciousness in the entire citizenry

and commitment to its vigorous promotion and the extent of teacher motivation among other

things. The study came up with these findings that are discussed below: The implementation of

UBE programme in the study area was not consistent with the law establishing it. The level of

126

educational consciousness and its promotion is higher in the urban areas or among urban

dwellers than the rural dwellers in north central geo- political zone of Nigeria. This is in view of

the fact that responses to questionnaire item 1 and 2 in section A indicated 226 against 174

teachers disfavoring the fact that most parents are aware of UBE programme and its benefits and

are committed to its vigorous promotion, the same figure also objects to the fact that UBE

programme has made most Nigerians aware of the need for at least basic education. This means a

larger percentage of about 56.5 of the respondents disagree with the fact that most parents are

aware of the UBE programme and are committed to its vigorous promotion neither did they

agree that most Nigerians are aware of the need for at least basic education.

 This finding confirms the high illiteracy figure in Nigeria (only 35 million out of about

150 according to New Nigerian Newspaper of 3/9/11) after more than a decade of the existence

of UBE programme in the country. The findings are also supportive of the publication of new

Nigerian newspaper of 3/9/2009 that only about 35 million Nigerians out of about 150 million

were literate. It is also in agreement with the view of National Planning Commission (NPC,

2004) that only 49% of adult Nigerians are literate. And that most of the illiterates live in rural

areas. This means even at present, the educational consciousness and its promotion and even

awareness is still not as high in rural areas as it is in urban areas where much of the population

dwells. This is also suggestive of the fact that, the awareness creation medium of the UBE

programme is either weak or not properly focused to reach the rural areas. It should be noted that

the student responses also flow in the same direction as that of teachers as urban students had

higher affirmation of educational awareness than rural students in students UBEPAQ items 1-7.

On the other hand this finding could be why some children of school age are till today not

enrolled in UBE and it is a dangerous pointer to the fact that the dream of wiping out illiteracy

127

by 100% as stated by UBEC (2005) may not be actualized by 2015 as desired by the nation as a

commitment to Education for all. This finding contradicts that of UBEC (2006) that, “Intensive

advocacy and social mobilization by UBE engendered greater awareness and reception of UBE

agenda”. This means despite the increased enrollment of pupils that greeted the introduction of

free and compulsory education in Nigeria, the non-adherence to the implementation guidelines

may have hampered its sustainability leading to increased dropout cases.

Ajaegbo (2009) said “many students still dropout of school as a result of economic and

social factors such as poverty, early marriage/motherhood, and so on”. This may also have

curtailed increased and continuous enrollment in the programme.

 Another finding was that there exist significant differences in the enforcement of the

“free” and “compulsory” UBE law in the various states in the north central geo- political zone of

Nigeria. This is noticed in the high mean score of both the teachers and students responses to

items 8-13 of both UBEPAQ 1 and 2. item 8 which required the respondents to say whether they

have neigbours who are of school age but do not attend school show a high mean score of

between 225.95 and 150.69 this indicates that while most Nigerian children of school age go to

school, there is still a good percentage that does not go to school or that have dropped out of

school. The responses to item 10 also points to the fact that no parent or guardian has been

prosecuted for not enrolling their wards or children in school.

On the other hand high student‟s positive response to item 11 of their UBEPAQ i.e.

440.15 in Nasarawa, 330.18 in Benue, 440.86 in Niger and 362.47 in F.CT are indicative of the

fact that most UBE schools collect levies contrary to specifications in UBE act. 2004 sections 9

and 10 that „the services provided in public primary and junior secondary schools shall be free of

128

charge and that a person who receives or obtains any fee contrary to the provisions of the UBE

act 2004 commits an offence and is liable on conviction to a fine not exceeding N10, 000 or

imprisonment or a term of 3 months or both‟.

 This also means that in actual sense, there is no free education in Nigeria or the extent of

freeness of UBE schools is very minimal and or not complete. And is at variance with the

provisions of UBE Act 2004. The research found out that withdrawal of children or wards has

continued unabated with no evidence of prosecution of any parent or guardian and levies of

different sorts are charged and paid in UBE schools in north central geo- political zone contrary

to the UBE (2004) law‟s provisions without anybody being harassed. The extent of free and

compulsoriness of the implementation of the UBE act 2004 varies from state to state in the zone.

In some states like Nassarawa and FCT, basic text books like maths and English are provided

while some don‟t. this also contradict Section 9 of the UBE Act 2004 which says all the services

provided in UBE shall be free of charge these include tuition, books, instructional materials and

furniture.

 This research also found out that the rate of teacher motivation in the UBE primary

schools differs significantly from that of the UBE junior secondary schools. This can be seen

from the higher mean ranks of items 14-20 and 14 and 15 of teachers and students UBEPAQs

respectively. The mean rank of item 14 of teachers UBEPAQ shows 209.59 for primary school

teachers against 182.85 for junior secondary schools. This item states that salaries „of UBE

teachers are equal to that of other civil servants in my state‟. The responses of the teachers

indicates that their salaries are equal to that of other civil servants but in the other items like

fringe benefits which is captured in item 17, the primary school teachers indicated low support to

the view that teachers enjoy all the fringe benefits that other civil servants enjoy this means that

129

even though their basic salaries maybe the same, other civil servants enjoy other fringe benefits

which UBE teachers do not enjoy and this places the other civil servants at a higher take home

pay point and higher social status in North central geo- political zone generally and the sampled

states in particular. This amounts to poor motivation and retention as teacher support network

(2006) says “making the schools an attractive place, permitting in-service training, creating a

good work life balance among other things are important factors in the motivation of workers”

(teachers). It is also in agreement with the view of Olubebe (2006) that “the higher the prestige

of the job, the greater the Job satisfaction and thus the higher the retention of workers on the

job.”

This finding is at variance with the provisions of the implementation guidelines that

“efforts will be intensified to raise the professional development of Teachers ….. and that

Teachers emoluments will be paid regularly and will be kept at a level that is commensurate

with their job” it also says “there shall as well be other incentives and welfare packages”. The

responses of the Teachers clearly shows that the implementation guideline/UBE act (2004) are

not been implemented to the later.

The finding is however in conformity with the opinion of Olufunke (2006) that “the ability of the

employer to meet the motivational needs of the employees (teachers) can prevent them from

leaving the organization i.e. retains them at the organization. No wonder the mean ranking for

teachers UBEPAQ item 19 is supported by both primary and Junior secondary school teachers

200.71 for primary school teachers and 200.09 by junior secondary school teachers. These

implies that both are not well motivated and are always willing to leave teaching job for another

because they are not well motivated.

130

 Students UBEPAQ item 14 and 15 also show students responses from primary and Junior

Secondary school students all indicating high support for this view item 14 shows 369.77 for

primary school and 432.16 for junior secondary school and the items says teachers often

complain that they are not well paid, this implies that most of them hear of the complains of their

teachers about insufficient pay which could be gross pay or total take home pay. Their high

support in item 15 of 40.90 for primary school responses and 392.88 for junior secondary school

respondents for item 15 which states that “many teachers have been leaving teaching job with

UBE for other jobs” is an expression of the teachers dissatisfaction with their level of motivation

on the UBE job. This finding also proves right the claim by Tahir (1999) in Sam- Ugwu (2009)

that “nobody wants to go into teaching because of poor remuneration and declining status of

teachers in Nigerian society”.

 It is important to note that there is significant difference in teacher motivation between

primary and junior secondary Schools in UBE i.e. their level of motivation and retention differ or

is not uniform. While in UBE Junior secondary Schools most of their teachers are on contract

appointments that does not permit promotion and increment in some of the states studied, their

primary school counter parts are on permanent and pensionable appointment that permit

promotion and increments even though they are in many cases denied these benefits.

 This research also found that, there is general lack or short supply of basic infrastructure/

teaching materials in UBE schools. The descriptive analysis of the facilities list shows law mean

score for most of the items a-q by both teachers and students respondents. The 17 item list shows

13 of the items having a mean score of either 1 or slightly above 1 which indicates either not

available or, available but not operational. The items with the best mean scores are items like i

which is toilet, q which is chalk, a which is class room and b which is desk and seats. This how

131

ever does not speak of their quality but their availability and usage. This implies that even

though they may be available and operational in some cases, there state or conditions are

deplorable. E.g. the researcher observed that some of the class rooms are not commented on the

floor, they have no ceilings and there are insufficient desks and seats in some schools while in

some, common but very important facilities like water were either absent or in a very poor

condition; some schools use huts for classes while others used deep wells that have no cover as a

source of drinking water. The state of the staffrooms was also equally poorly furnished in many

schools this aggress with the findings of Adepoju and Fabiyi(2007) in their study of existing

situation in primary schools in Nigeria that 12% of the pupils in primary school sit on bare floor,

30% classrooms have no ceilings and 77% pupils lack textbooks. It is also in line with the

findings of Nwadi (2007) that “there is the near absence of libraries and laboratories as well as

workshops in almost all the nations‟ primary and secondary schools.

 The high mean score for item (a) which is „classroom‟ and (b) which is „desk/seats‟ is a

pointer to the fact that the UBE/government has done much in terms of the provision of these

facilities especially in urban centers however much more needs to be done especially in the rural

areas. It is also in support of the findings of Iniobong (2009) in Akwa -Ibom state primary

schools that inadequate infrastructure and teaching materials constitute one of the major

hindrances to effective curriculum implementation at that level in the state.

 Also this research found out that the quality of UBE teachers in north central geo-

political zone is significantly different among the states. This claims is anchored on the fact that

all the states have N.C.E. teachers dominating the list of qualified teachers (which is the

minimum qualification required) Niger and Nasarawa have a high percentage of unqualified

teachers, F.C.T. with the highest number of qualified teachers have about 3% of unqualified ones

132

while Benue that is next to F.C.T. has up to 10% of unqualified teachers on their list. Niger state

has 56% of unqualified teachers while Nasasrawa has up to 40%.

 In all the states, NCE which is the minimum qualification accounts for up to 50% of the

qualified teachers. This means that there is a reasonable percent of qualified teachers in all the

sampled states and the minimum qualification dominates the percent of the qualified teachers in

north central geo-political zone. This findings disagrees with the views of Surma and Mude

(2000), NCCE (2002), Adepoju and Fabiyi (2007) that “there is gross inadequacy of Teachers in

UBE in terms of quality it also disagrees with. Anyogu (2008) who claimed that, “in Nigerian

schools generally, personnel are in short supply both in quality and quantity”.

 Another finding of this research was that the implementation of UBE curriculum was not

consistent with the law/guidelines of the programme. This is noticed in the negatively low mean

score of the students and teachers responses to related items that touch on curriculum

implementation for instance, on the availability of pre- primary classes, in students item 19, most

students strongly disagreed thereby giving a mean core of 1.3 while item 21 of teachers which

is also on pre-primary class availability also had low mean score of 1.8 implying that most

teachers either strongly disagreed or disagreed. This means that early childcare and development

education (ECCDE) aspect of UBE is not implemented by many UBE schools. This disagrees

with the roadmap to Nigerian education (2009) which specifies that ECCDE is part and parcel of

UBE and that UBE shall span from 3 years of early child care education, 6 years of primary

education and 3 years of junior secondary school which shall all be free and compulsory.

 The subjects that form the curriculum of UBE like the major Nigerian languages (Igbo,

Hausa and Yoruba) are found not to be taught in most UBE schools in North central geo-

133

political zone, also subjects like basic science and technology, computer science /ICT are either

not taught or taught without practical while the use of local crafts men and women to teach local

crafts to students is also not done in most UBE schools in north central geo -political zone of

Nigeria. Students mean score to item 24 and teachers mean scorer to item 26 which are 1.359

and 1.815 respectively are indicators to the above claim and they are all in non-conformity with

the UBE guidelines (2000) which states that these subjects will be taught with practical in UBE

schools. The absence of the laboratories for practical also confirms the findings of Nwadi (2007)

that “there is the near absence of libraries and laboratories as well as workshops in almost all the

nations‟ primary and secondary schools.

4.6.1 Implications of the Findings

 The research has shown that the implementation of UBE programme is not pursued

articulately in the North-central geo-political zone with the view to actualizing its objectives.

This implies that the actualization of Education for all (EFA) by the 2015 is a mirage or a dream

that is not likely to come true and in the same vein the education related millennium

development goals (MDGs) may not be actualized on the targeted time. The consequence of this

apart from high level of illiteracy in the geo-political zone is that, it will promote poverty rate

and under development in the north central geo-political zone of Nigeria.

 The low quantity of Teachers and their poor motivation on another part have their

negative consequence on implementation as they could be responsible for poor quality of the

graduates that are turned out from the UBE schools and poor retention of the teachers who

though employed continue to search for greener pasture as they continue to move to other places

or sectors of the work force at the slightest opportunity there by creating perpetual state of low

quantity teaching and learning in the zone at basic education level and poor foundation for higher

134

education. This situation is heightened by poor provision of teaching materials and infrastructure

in the schools which is also discovered to be prevalent in the UBE schools in the north-central

geo-political zone.

 Also most of the respondents were of the view that there is in actual sense no “free

and compulsory” basic education as almost all the respondents‟ opined that collection of

assorted, levies is still going on in UBE schools and nobody in the zone has been prosecuted

either for charging levies or not sending their children or wards to school, the implication of this

finding is that, the government is seen as merely playing politics with the UBE programme or the

UBE law is only a paper work that lacks practical application and that the government is not

committed to ensuring that it succeeds. This is capable of making the people of north central

geo-political zone to loose faith in the government and her policies and to take the government

and her agencies unserious even in the future.

 Another finding of this research is that there is no significant difference in

implementation of UBE curriculum in primary and junior secondary schools in north central geo-

political zone of Nigeria. The UBE Curriculum is not implemented completely as some major

subjects are not taught in most of the UBE Primary and Junior Secondary Schools for instance

the Nigerian languages are not taught and the use of local craftsmen and women in teaching local

crafts to students is not employed. The implication is that as long as the UBE programme

remains, it can not actualize its objectives since it is the curriculum actualization that leads to the

attainment of the objectives of any educational programme.

The findings of this research have far reaching implications for the education –sector in

north central geo-political zone of Nigeria and the nation at large. The research findings have

specific implications to UBEC, SUBEBS and LGEAs.

135

Universal Basic Education Commission (UBEC)

The study found out that the level of educational awareness and commitment to

educational development is higher among urban dwellers than their rural counterpart. The

implication is that UBEC have to strengthen their educational awareness machinery to ensure

that higher level of awareness is created in the rural areas. This they can achieve through

production of jingles in Nigerian languages, use of town criers and community leaders.

 Collection of levies and withdrawal of wards/children from UBE Schools has

continued unabated implying that UBEC has not been committed to the task of ensuring strict

implementation of UBE law in the geo-political zone.

 Teacher motivation, retraining and retention were found out to be low in the geo-

political zone. The implication is that UBEC has to device means or strategies of motivating

teachers in UBE programme in order to obtain optimum input from the teachers to guarantee the

actualization of the objectives of the UBE programme.

The partial implementation of UBE Curriculum in UBE Schools which was found by this

research has the implication of hindering attainment of UBE Curriculum objectives. UBEC

therefore have to step up actions geared towards full implementation of UBE Curriculum in

north-central geo-political zone.

Implications for SUBEBs

 The implications of none or delayed payment of UBE teachers in some states in North-

central geo-political zone is that SUBEBs are not doing enough to motivate teachers in the UBE

programme, this could be why teachers continue to move out of the UBE employment in search

of greener pastures and the none commitment of the ones that remain leading to low academic

achievements of the UBE pupils.

136

 Inadequate provision of teaching materials and infrastructure deficiency was found to

be prevalent in North-central geo-political zone especially in the rural UBE Schools. The

implication of this finding to SUBEBs is that as coordinators of the programme at the state level,

they should liaise with the state governments to ensure adequate provision of the facilities in the

Schools especially in the rural areas, otherwise, this might hinder effective implementation of

UBE Curriculum in their states.

 Another finding was that the quality of UBE teachers was low in terms of professional

qualification. This holds the implication of lowering the quality of teaching and learning that

goes on in the UBE Schools. Thus SUBEBs should ensure that qualify teachers are recruited in

their states; they could also liaise with their state governments to recruit from other states where

their states cannot provide the needed professional teachers in sufficient quantity and quality.

Implications to Local Government Education Authorities (LGEAs)

 The implications of the findings of this study are more relevant and applicable to Local

Government Education authorities (LGEAs) since they are closer to the people, these

implications include: they should ensure strict supervision of UBE teachers under them to ensure

that the UBE Curriculum is adequately implemented, they should also ensure adequate provision

of teaching materials and infrastructure in UBE Schools under their domain, They should ensure

complete enforcement of UBE law, they should intensify awareness campaigns in their domains

and they should also monitor the UBE programme with more seriousness and commitment in

their domain to ensure that the programme does not fail.

137

CHAPTER FIVE

SUMMARY, CONCLUSION AND RECOMMENDATIONS

5.1. Summary

The research attempted to assess the UBE programme in North Central geo-political zone

of Nigeria. The research objectives includes; to assess the implementation of UBE programme

among the states in North central Geopolitical zone of Nigeria, to ascertain the extent of

enforcement of the „free‟ and „compulsory‟ aspects of the UBE law in the study areas, to find out

the extent of teachers motivation, retraining and retention in UBE in the zone to examine the

provision of teaching materials/infrastructure for effective implementation of UBE curriculum in

the zone. To find out the quality of UBE teachers in the various states in the zone and to

ascertain the extent of implementation of UBE curriculum is UBE primary and junior secondary

schools in the zone related research questions and hypotheses, the research reviewed appropriate

literature relating to the research under study.

The research design was descriptive survey design. Three (3) States were sample -

Benue, Nassarawa, Niger and Abuja in the geo political zone, 20 local government areas in the

study area, 2 from each senatorial district; 800 students and 400 teachers within the sampled

schools only students in the graduating classes were used for the study method of randomizations

employed were hat and pick method and Purposive sampling.

138

The instrument used for data collection was the structured questionnaire; the data

collected was analyzed using descriptive and inferential statistics like Mann Whitney-U and

Kruscal Wallis tests.

 This study revealed that:

1) The implementation of UBE programme has generally being incomplete (partial)

in North Central geopolitical zone of Nigeria. The development of educational

consciousness and its vigorous promotion between urban and rural dwellers in

north central geo political zone of Nigeria is more real or positive among urban

dwellers than rural dwellers and there is significant difference in the enforcement

of free and compulsory‟ aspects of UBE law among the states in North-Central

geo-political zone of Nigeria with all the states not enforcing the law completely.

2) Teacher motivation and retention between primary and junior secondary schools

in UBE in north central geo-political zone of Nigeria is generally poor though the

UBE primary schools appear to be better motivated since most JSS UBE teachers

are on contract appointments and suffer irregular payment.

3) The provision of teaching materials and infrastructure among the senatorial

districts in north central geo-political zone of Nigeria is generally poor but the

extent to which they exist varies in the geo-political zone.

4) The quality of UBE teachers among states in north central geo-political zone of

Nigeria varies greatly Niger State had 44% of qualified teachers, Nassarawa 60%,

Benue 90% and FCT 97%. N.C.E. Teachers dominate the qualified group. Also

139

the implementation of UBE curriculum in UBE primary and junior secondary

schools in north central geo-political zone of Nigeria is partial and varies from

schools, location, local government area, senatorial zone and state.

5.2 Conclusion

Based on it‟s findings this study concludes that the implementation of UBE programme

in North Central geo-political zone of Nigeria has not been consistent with the UBE act (2004),

rather, it has been partial and not in conformity with it‟s implementation guidelines.

For instance collection of levies and withdrawal of pupils has continued with no

challenge to the culprits any where. Also, the teaching of the major Nigerian languages is not

done neither are craftsmen and women employed to teach their crafts to pupils in the zone.

For UBE to achieve the desired results the implementations would need to go back to the

drawing board and ensure strict compliance to the provision of the UBE Act, (2004) and the

implementation guidelines.

5.3 Recommendations

Based on the findings of this research, the following recommendations have been put

forward:

1. Massive educational awareness strategies should be employed to create awareness

on the need and benefits of at least basic education for every individual within the

140

geo-political zone, these strategies could include mass rallies, announcement at

community and religious gatherings newspaper advertisements, etc.

 The use of mass media in airing jingles in different languages spoken within the

geo-political zone could also yield positive results.

2. The use of “enter-educate” method should also be employed. This method

involves presenting messages in form of drama/ entertainment which help to pass

messages of education nature to the people. This can be done in public gatherings

and in market squares.

3. The Nigerian police should be alerted and empowered to enforce the UBE law.

This can be done as they liaise with the school heads and Parent Teachers

Associations (PTA). They may as well paste the police phone numbers in schools

and strategic places for call so that they can get information on non-enrollment of

children as well as illegal charging of levies in UBE schools.

4. There should be prompt and adequate remuneration of UBE teachers so as to tame

corrupt tendencies of teachers/ head teachers. This can also go a long way to

motivating teachers towards optimum performance and production of high

quanlity graduates.

5. The government, companies and well to do individuals as well as philanthropic

individuals / organizations should be encouraged to contribute to the development

of UBE through the provision of teaching materials/infrastructure in UBE

schools. On the other hand, this can be made mandatory so that all companies and

contractors operating in the geo-political zone must pay some percentage of their

141

profits to the development of UBE to ensure adequate provision of facilities for

the implementation of the programme in the geo-political zone.

6. There should be adequate motivation of teachers through the provision of

incentives like good houses, car/vehicle loans, upgrading of staffrooms to give

them befitting out look and other motivational incentives to boost their morale

and in addition massive campaigns to promote their status in the society. Their

salaries/entitlements should be paid as at when due and their promotions

regularized in the geo-political zone.

7. There should be massive employment of qualified teachers to fill in the vacancies

in the teaching service in north central geo-political zone of Nigeria especially for

deficiency areas like Nigerian languages. The unqualified teachers should be sent

on in-service training. Also regular seminars/ conferences should be organized

during holidays to update the knowledge of serving teachers in the geo-political

zone.

8. There should be introduction of special allowances like science teacher‟s

allowance, rural teachers allowance and Nigerian language teacher‟s allowances;

these will attract interest in these areas or fields and ensure continuous influx of

capable teachers in the areas.

5.4 Suggestions for Further Studies

Since no research can be exhaustive, this research is no exception and as such this

research work has identified the following areas for further studies in the north central geo-

political zone of Nigeria and beyond:

1. Studies on ensuring pupil enrollment and completion in UBE programme.

142

2. Studies on eliminating the bottlenecks to a successful UBE implementation.

3. Studies on quality and quantity production and provision of teachers for UBE

programme (especially for the states with high numbers of unqualified teachers).

4. Assessment of the implementation of UBE programme in individual states in the

north central geo-political zone and the other geo-political zones in the country.

5. A study on the general learning environment in UBE schools.

5.5 Contributions to Knowledge

The study “assessment of the implementation of UBE programme in north central geo-

political zone of Nigeria” is a profitable research venture that has contributed much to

knowledge, such contributions include:

1. It has identified problems in the UBE programme that are hampering the

successful implementation of the programme in north central geopolitical zone

such as poor provision of facilities, poor motivation of teachers, non or partial

enforcement of the UBE Law, low educational awareness especially in rural

areas, and partial implementation of the UBE curriculum. Since identifying a

problem is the first and most important step towards solving the problem, this will

pulse a challenge to education sector policy makers and implementers who will

begin a search for more viable solutions even beyond the recommendations of this

research study.

2. The identified problems will also draw the attention of UBEC, SUBEB and

LGEA officials towards correcting the anomalies identified to ensure the

successful implementation of UBE programme in north central geo-political zone

and in other geo-political zones in the country.

143

3. The study has made recommendations towards tackling the identified problems

which when adopted by appropriate bodies/stakeholders will ensure the successful

implementation of UBE programme in north central geo-political zone and reduce

illiteracy and its associated effects in the geo-political zone particularly and the

country in general.

4. This study also provides an independent study on UBE programme assessment

which can be compared with the ones sponsored by the government and U.N.O.

that may be politicized for profit making.

144

REFERENCES

Abdul, H.A (2001). Material and human resources for Universal Basic Education. In A.H.

Wokocha, (Ed) Quality Education and Universal Basic Education Programme. Port

Harcourt: Association for Promotion Quality education in Nigeria (APQUEN) vol. Xi.

Abiola, O.O (2007). Procedures in educational research. Kaduna: Kingo (Nig) Ltd.

Aboyi, E.A (2004). Multi-national Journal of Research Development, Makurdi: Selfers

Publishers Limited.

Ada, N. A. & Odey, J (2003). Basic instructional technology with practical application to class

room procedures. Makurdi: sandwich publication series, Benue State University, Makurdi.

Ada, N.A (2006). Challenges of teaching within the context of Universal Basic Education

Programme in Nig. Katsina-Ala: School of Science, College of Education Katsina-Ala.

Benue State.

Adeniji, J.O & Olaleye, I.O (2007). Multidisciplinary Journal of Research Development,

Makardi: National Association for Research Development (NARD) 8 (3) P 39.

Adeniran, S.A (2003). Inadequate supply of qualified mathematics teachers: A threat to effective

teaching of mathematics in the free education programme. A case study of Oyo State. Oyo

State Journal of Mathematical Association of Nigeria, 2(1).

Adeniran, T. (1999). UBE Nigeria: Proceedings of Education Mini summit, Abuja, 29
th

November, 1999.

Adepoju, A & Fabiyi, A. (2007). Universal Basic Education: Challenges and Prospects.

http://ucps2007.princetors.edu/download.aspx?sumisionid=70830

Adeshina, E.A. (2009). Assessment of the Implementation of Universal Basic Education Policy

in Sabon Gari Local Government Education Authority, Zaria, Kaduna State. M.ED. Thesis,

A.B.U. Zaria, Nigeria (Unpublished).

http://ucps2007.princetors.edu/download.aspx?sumisionid=70830

145

Agbe, N.N (2003). Fundamentals of research reporting in Education: A practical Approach. (2
nd

ed) Makurdi: Selfers.

Agbi, I.A. (2001). Quality Education and Universal Basic Education Programme. Association

(APAEN) Port-Harcourt Osia International Publishers Ltd. vol. 11 p.110.

Agbi, I.A (2004). Fundamentals of Science Education. Kaduna: Daturu Publishers

Aggarwal. J.C. (2006). Teacher and Education in a Developing society. (4
th

 ed) New Delhi:

Vikad publishing House Pvt Ltd.

Ajaegbo, N.A (2009). Implementation of Universal Basic Education: Matters Arising. In Ada, N;

Maduewesi, B.U and Ihebereme, C.I (Ed) (2009). Emergent issues in Universal basic

Education Programme in Nigeria. Onitsha: west & Solomon Publishing Coy Ltd.

Ajaye, T. (2002). Effective planning Strategies for the UBE programme in Nigeria. Ijebu-Ode:

National Institute for Educational planning and Administration.

Akpojotor R.U (2007). Refocusing Primary Education for sustainable national Development:

The Relevance of the Teacher. Knowledge Review 15(8) 90-96.

Akubue, A (2002). The key to Effective management: A look at Overload, Lead Paper presented

at the journal of W.C.C.I. Nigerian Chapter.

Amanwa, P.U (2002). Emerging theories and Models in Management. Owerri: Austus Printer

and Publishers.

Anene, J.N. (2005). Teachers as Instruments for Curriculum Implementation. A Case Study for

Creative Arts in Secondary Schools. Nigerian Journal of Curriculum Studies. Journal of

Curriculum Organization of Nigeria (CON) Abuja: NERDC 12(1) p7.

Anikweze, C,M., Ojo, M.O, and Maiyanga, A.A (Ed) 2002). Teacher Education in Nigeria

Reflections of Dr. Kabiru Isyaku. Abuja: National Commission for Colleges of Education

(NCCE).

(Online)http://Vaps2007.Princeot.edu/download.aspx?submissionId=70830

http://vaps2007.princeot.edu/download.aspx?submissionId=70830

146

Anyaogu, R.O (2008). Teacher Education: Challenges for the 21
st
 Century. multi-Disciplinary

Journal of research Development, Makurdi: national Association for Research Development

(NARD) 10(3) pp.11-15.

Asiyai, R.I (2009). Problems confronting the Implementation of Universal Basic Education in

Delta State, Nigeria. multidisciplinary Journal of research development. Makurdi: National

association fro research Development (NARD) 12(1) pp 61-66.

Askar, B., Usluel, Y.K, and Munch, F.K. (2006). Logistic Regression Modeling for Predicating

Task Related ICT in Teaching Educational technology and society. 9 (21) 141-151.

Ayogu, Z.U (2004). The state of Primary Education in Nigeria: implications for national

reconstruction: Confluence Journal of Education. Benin –city: school of Education, Federal

College of Education of Okenne 1.(1) P. 87.

Babalola, V.O (2004). Resource Materials in the Implementation of Curriculum in the 21
st

century in Noah, A.O.K. Shonibare, D.O, Ojo, A.A. and Olajuwon T. (Eds) Curriculum

implementation and professionalizing Teaching in Nigeria. Lagos: Central Educational

Services.

Best, J.W & Khan, J.V. (2007). Research in Education. New Delhi: Prentice Hall of India.

Biao, I (2008). Attainment of the Millennium Development Goals Through educational reforms:

A Road Map, for Nigerian Education. In N. Worgu, B.G. (Ed) Educational reforms and the

attainment of MDGs: The Nigerian experience 1(9) p 20.

Census: Nigeria records 35m Literates (3
rd

 September. 2009). New Nigerian Newspaper. pp 1

and 2.

Children Services and Education in Nigeria Incorporated (2005). Education Project

file:///c:users/nscos/document/Educationo/o20o/o20o/o20o/o20o/oube.htm.Downloadfromw

ww.google.com. on 29/8/2010.

Denga, D. I (1996). Human Engineering for high Productivity in industrial and other work

organizations. Calabar: Rapid Educational Publishers Limited.

file:///E:\Users\DOGGOH%20BENJAMIN\Documents\users\nscos\document\Educationo\o20o\o20o\o20o\o20o\oube.htm.Downloadfromwww.google.com.%20on%2029\8\2010
file:///E:\Users\DOGGOH%20BENJAMIN\Documents\users\nscos\document\Educationo\o20o\o20o\o20o\o20o\oube.htm.Downloadfromwww.google.com.%20on%2029\8\2010

147

Denyer, J.C (2000). Office Manager. London: Macdonald and Evans.

Dewey, J. (1916). Democracy and Education. New York: The free press

Dibia, G.N (2008). Teacher and Quality Assurance in Educational System. Ondo: Kelly and

Kelly Publishers.

Dike, H.I (1989). Strategies for Producing Instructional Materials. Owerri: the Government

Printers.

Doggoh B.T.(2007). A survey of the status of Agricultural Science in Secondary Schools in

Buruku Local Government Area of Benue State. (Unpublished) M.E.D Thesis, Benue State

University, Makurdi.

Doggoh, B.T (2007). Rudiments of Curriculum and Instruction. Katsina-Ala: Eddison Publishers

Ltd.

Doggoh, B.T. (2009). Effective curriculum Implementation and National Development. A paper

Presented at the maiden National academic conference of academic staff union of tertiary

institutions in Benue State (ASUTIBS). 6
th

- 9
th

 October.

Edem, D.A (2003). Introduction to Educational Administration in Nigeria (Revised). Ibadan:

Spectrum Books Limited.

Edemobi, U.D (2007). Enhancing Secondary Education for relevance and Sustainable National

Development Through Teacher Motivation. Knowledge Review 15 (27) 60-63.

Edlimuhi, J.O, (2006). Developing Teaching Manpower in the New Millennium Through the

distance Learning System. A Paper presented at the National Association for Educational

Administration and Planning (NABAP), ESUT, OCT.

Educational Sector Analysis (2005). Educational Sector diagnosis condensed version): A frame

work for re-engineering the Education sector. Abuja: Education sector analysis unit, federal

ministry of Education.

148

Ekpo, O.E (2005). Instructional Strategies and the Challenges of Implementing School

Curriculum in Nigeria. Nigerian journal of Curriculum Studies. Journal of Curriculum

Organization of Nigeria (con). Abuja: NERDC 12(1) p 24.

Ekuafeh, W.O (2008). Towards professionalization of Teacher Education in Nigeria in the 21
st

Century: problems and prospects Multidisciplinary Journal of Research Development.

Makurdi: National Association for Research Development. 10(3) p.64.

Etesike, C.N (2008). Teacher Education in the 21
st
 Century Nigeria. Problems and strategies for

Improvement, Multi Disciplinary Journal of Research Development Makurdi: National

Association for Research Development (NARD) 10.(3). P 49.

Ezugwu, K.U. & Ibrahim, D.S (2004). Teaching Profession and national Development

challenges for teachers registration council. Multi-disciplinary journal of research

development, Makrudi: national association for research Development (NARD) 3(5) pp 132-

135.

Fadare, G.M (2001). Curriculum imperative for quality universal basic education. in Nigeria.

Quality Education and Universal Basic Education Programme. Association for promoting

quality education in Nigeria. Port Harcourt Osia In, Pub. Ltd L. XI.

Fafunwa, A.B. (2004). History of Education in Nigeria (Rep Ed) Ibadan: NPS Educational

Publishers Ltd.

Federal Republic of Nigeria (2004). National Policy on Education (4
th

 ed) Lagos: Government

Printer.

Federal Republic of Nigeria. (1999). Constitution of the Federal Republic of Nigeria. Lagos:

Law and Education Publishers Ltd.

Garba, M (2004). The critical role of Educational Resource in Curriculum Implementation in

Noah, A.O.K. Shonibare, D.O., Ojo, A.A and Olajuwon, I (Eds) curriculum implementation

and Professionalizing Teaching in Nigeria. Lagos: central Educational Services.

149

Gbananja, P.T (2002). Essentials of curriculum and Instruction: Theory to Practice (3
rd

 ed) Port

Harcourt: Paragraphics.

Gidado, T. (2005). Teacher Education in the 21
st
 century: Issues, Problems and Strategies for

Improvement A pre convocation lecture presented at the 13
th

 convocation ceremony of F.C.E

Eha-Amufu. 14
th

 April.

Ibrahim, M. (2008). The Problems Associated with Administration and supervision of Universal

basic Education in Nigeria. Journal of childhood and Primary Education 4(2) pp 91,

Ifeakor, A.C (2009). Monitoring and Evaluation of Universal Basic (UBE) Emergent Issues in

Universal Basic Education Programme in Nigeria. Onitsha: West and Solomon corporate

ideas Ltd.

Ifinedo, P. (2003). Employee Motivation and Job satisfaction in Finish Organization: A study of

Employees in the Oulu Region, Finland. Master of Business Administration Thesis,

University of London.

Ihebereme, C.I (2006). Boosting Teacher Morale for Productivity Outlay. Journal of

Administration 2 (2) 68-75.

Ihwakar, F.T& Vihi, M.M. (2006). Factors Affecting the implementation of UBE Programme in

Nigeria. In Ortyoyande and Ada, N.A (Eds) Challenges of Science, UBE and Educational

development in Nigeria. Katsina Ala: School of Sciences, College of Education, Katsina-Ala,

Benue State.

Imonivwerha, PA, & Enaibe, P.U (2008). Problems of Implementation of Nigerian Educational

Programmes Multidisciplinary Journal of Research Development, Makurdi: National

Association for Research Development (NARD) 10. (4) p 114.

Infinedo, P. (2004). Motivation and Job satisfaction among information systems develops

perspectives from Finland, Nigeria and Estonia: A Preliminary study in Vasilecas, O.,

Caplinkas, A., Wojtkowaski, W.G., Zupancic, J and Wryezw, S. (Eds) Proceedings of the

13
th

 International conference on information systems development: advances in theory and

practice methods and Education,9-11
th

150

Iniobung, E.N (2009). Primary Education in Akwa-Ibom state: implementation Problems and

Prospects. Multidisciplinary Journal of Research Development, Makurdi: National

Association for research Development (NARD) 12(3) pp 90-100.

Iortyer, T.S. (2005). Theory and Practice of Educational Technology. Katsina-Ala: Panuel

publishers.

Izuagba, N.J (2006). Universal Basic Education: Public Resource Commitment and Inhibitional

challenges. Owerri: Alphabet Nigerian publishers Ltd.

Jebe D.I & Akaakumbul T. (2000). Improving quality of secondary education in Nigeria. Issues,

problems and Prospects. Quality in Nigerian Education: Agenda for action. Association for

Promoting Quality education in Nigeria (APQEN). Port Harcourt: Osia int‟c Publishers Ltd.

10(i)

Jega, A M (2007). Education, Democracy and National Integration in Nigeria in the 21
st
 century

Http://Www.Ncsu.Edu/Nesu/Aern/Demoedu.Html,Accessed March3, 2007.

Jekayinfa, A.A (2007). Appraisal of Government Preparedness in the Provision of Primary

School Teachers for universal basic Education in Nigeria. Ilorin Journal of Education Ilorin:

Faculty of Education, University of Ilorin. Vol. 27.

Ladebo, J.O. (2005). Effects of Work Related Attitudes on the Intention to Leave the Profession:

An Examination of School Teachers in Nigeria. Educational Management, Administration

and Leadership, 33(3) pp 355-369.

Maduabum, M.A (1996). Handbook for Effective continuous assessment. Owerri: Versatile

Publishers.

Maduewesi, B.U & Ihebereme, C.I (2009). Human Resources Adequacy for the implementation

of U.B.E programme in Nigeria primary schools: Problems and Prospects. approaches in

International journal of research development, university of Sierra Leone: West and

Solomon corporate ideas Ltd and National Association for Research development 1.(1)

http://www.ncsu.edu/Nesu/Aern/Demoedu.Html,Accessed%20March3

151

Maduewesi, B.U & Ihebereme. C.I. (2009). Revisiting Teaching Motivation strategies for

Universal Basic Education Success. In Ada, N. A., Maduewesi, B.U and C.I (Eds) Emergent

Issues in Universal Basic Education Programme in Nigeria, Lagos: West and Solomon

Publishing Coy. Ltd.

Manguwat, S.E & Awuya, M.A (2009). An Appraisal of the Universal Basic Education in

Nigeria in Approaches in International Journal of Research Development University of

Sierra Leone: West and Solomon corporate ideas Ltd and national association for Research

Development. 1.(1)

Millennium Development Goals (2004). Millennium Development Goals Report. Abuja:

Nigeria.

Meneka, O.A. (2004). Staff Motivation and Compensation. Imo State University, Owerri(

Unpublished Seminar Paper).

Mkpa, M.A (2005). Challenges of implementing the school curriculum in Nigeria. Nigerian

Journal of Curriculum Studies. Journal of curriculum organization of Nigeria. Nigeria: Con.

12(1) 9-17.

Mkpa, M.A. (1987). Curriculum Development and Implementation. Owerri: Totan Publishers

Ltd. National Association for Research Development. 3(5) p.49.

Ndukwu, (2008). The Implementation of Universal Basic Education Programme in Imo State

Primary Schools. (Unpublished Ph.D dissertation) Imo state University.

National Economic Empowerment and Development Strategies, (2004). Meeting every one’s

Needs. Abuja: National planning Commission.

Nneka, G.N (2009). Evolving and Vital issues in school administration of Universal Basic

Education Programme. Emergent Issues in Universal Basic Education programme in

Nigeria. Onitsha: West and Solomon Corporate Ideals Ltd.

National Planning Commission, (2004). National Economic Empowerment and Development

Strategies (NEEDS) Abuja: National Planning Commission.

152

Nwadi, P.E (2007). Politics in Education in Nigeria: The case of UPE and UBE, Awka:

Horizons Publishers Limited.

Nwagu, N.A. (2004). The Organization and Management of Primary and Secondary Education in

Nigeria Fagbamiye: E.O (Ed) Management of Primary and Secondary Education in Nigeria.

Secondary Education in Nigeria. Ibadan: NAEAP Publishers.

Nwagwu, N.A., Ehiametelor, E.J., Ogunu, M.A and Nwadiani, M.O.N. (2001). Current Issues in

Educational management in Nigeria. Benin City: Nigerian Association for Educational

Administration and planning (NABAP).

Nwiyi, G.U (2009). Quality Assurance and Curriculum Implementation Secondary schools in

Port Harcourt in Multi-disciplinary Journal of research development. Makurdi: National

Association For Research development (NARD) 12(2) Pp 159-165.

Nwiyi, G.U and Uriah, O.A. (2007). Teacher Empowerment and Commitment to Duty. Rivers

State Journal of Pedagogy and Educational Development. Port Harcourt: River State college

of Education. 12(1) 184-89

Nworgu, G.A I & Osai, J.O. (2001). Motivation and the imperatives of UBE programme in

Nigeria. In Wokocha, A.M. (Ed) Quality Education and Universal Basic education

Programme. Port Harcourt: Association for Promoting Quality Education in Nigeria

(APQUEN) Vol. XI.

Obinaju, E (2007). Early Childhood Education in Nigeria in the 21
st
 Century. A Paper Presented

at Primary Education day on 24
th

 July at Alvan Ikoku College, of Education, Owerri.

Obioma, G.O. (2001). Universal Basic Education, Implications for Monitoring and Evaluation.

UBE in Nigeria: concepts, issues and prospects. Asaba: Marpress publishersWA) Ltd.

Obunadike, J.C. (2009). The Emergent issues in universal basic education in Nigeria in Ada,

N.A, Maduewesi, B.U and Iheberem, C (Eds). Emergent issues in Universals Basic

Education in Nigeria, Onitsha: West and Solomon Pub. Co. Ltd

153

Oche, S.E (2008). Fundamentals of Educational Research Methods and Statistics. (Rev. ed).

Kaduna: Derey prints Ltd.

Ocheta, W & Olele, C.N (2009). Emergent Issues in Universal Basic Education in Nigeria,

Onitsha: West and Solomon Publishing coy Ltd.

Ocho, L.O (2005). Issues and concerns in education and life, Enugu: Institute for development

studies university of Nigeria Enugu campus.

Ochuba, C (2001). An Analysis of wastage among teachers in Nigerian Secondary Schools: A

case study of Ihube high School, Okigwe Unpublished Ph.D Thesis. Abia state University

Uturu.

Offorma, G.C. (2006). Curriculum Implementation and Instruction. Onitsha: Uniworld

Education Publishers Ltd.

Ofo, J.E (2005). Research methods and statistics in Education and social sciences. Lagos: Joja

Educational research and publishers Ltd.

Ogbodo, C.M. (2006). Strengthening the Initial Quality Assurance Mechanism in the university.

A paper delivered at the ETF Capacity Building Workshop for knowledge, driven growth for

Nigerian Universities. South-South Zone at University of Uyo, between 25
th

-27
th

 September.

Ogbonna, F.C., Iheagwam, A.W. and Betiang, P.A. (2004). Practicum in classroom Management

and Organization: A new Introduction, Kaduna: Daturu Printing and Publishers.

Ogbuagu, A.R (2009). Universals Basic Education: A Catalyst to Improve Human Capital and

National Development In Nigeria. Emergent Issues in Universal Basic Education programme

in Nigeria, Onitsha: west and Solomon publishing co.Ltd.

Okebukola, P.A.O. (2004). Curriculum implementation in Nigeria. strategies for the 21
st
 century

in Noah. A.O.K. Shonibare, D.O., Ojo, A.A. and Olajuwon, T. (Eds) curriculum

Implementation and professionalizing teaching in Nigeria, Lagos: Central Educational

Services.

154

Okeke B.S & Okwuo, S.O (2003). Attitude and commitment to Teaching: the Hallmark of

Quality Management of Higher Education. Seminar Presented at the 18
th

 Annual congress of

the Nigerian Academy of Education (NAE), University of Port Harcourt.

Okeke, B,S. (2004). Teaching in Nigeria: the Beaucracy and Professionalism, Enugu: Mercury

int‟l Publishing.

Okeke, F.C. (2004). Implementing the Universal Basic Education Programme in Secondary

Schools in Anambera State. (Unpublished M.ED thesis) University of Port Harcourt.

Okomoh, P.F (2004). The role of Business in society: Foreign Indirect investment and their

impact on sustainable development in Nigeria. Multi-National Journal of Research

Development, Makurdi: National Association for Education Research 3(5) P. 92.

Okoyeocha, A (2006). Strategies for the Repositioning of Teacher Education in Nigeria.

Multidisciplinary Journal of Research Development, Makurdi: National Association for

Research Development (NARD) 7(6) pp. 7-80.

Okundaye, J.N (2004). The meaning, purpose and content of universal basic education in

Nigeria. Multi-Disciplinary Journal of research development, Makundi: association for

research development. 3(6) Pp 33-37.

Okwu, E.I (2003). Universal Basic Education and civic Responsibility: The way Forward

Multidisciplinary Journal of Research Development, Makurdi. National Association research

development (NARD) 2 (1) pp43-50.

Oladosu, I.A (2001). Science Curriculum imperative for quality universal basic Education: The

Need for a sustainable foundation. Quality education and Universals Basic Education

Programme. Association for Promoting quality education in Nigeria. Osia internal Publish

Ltd Vol XI.

Olaofe, I.A (2010). Research writing for academic growth. Zaria: ABU Press Ltd.

Olayiwola, A.O. (2007). Procedures in Educational Research, Kaduna: Hanijam Publications,

Editing Consultants and Publishers.

155

Olubadewo, S.O (2007). Contemporary Issues in Nigerian Education. Multi-Disciplinary Journal

of Research development, Makurdi: National Association for Research Development

(NARD) B(1).

Olubadewo, S.O. (2007). Contemporary Issues in Nigerian Education. Multidisciplinary Journal

of research Development, Mukudi: National association research development (NARD) 8(1)

P. I

Olufunke, A.O. (2008). Influence of Motivation on Teaching in Nigeria Denga D.I and Ekoja

A.A (Ed) education for the new Millennium: foundations and pedagogy. Calabar: rapid

educational publishers Ltd.

Olulube, N.P (2006). Teachers Job satisfaction and Motivation for School Effectiveness: An

assessment. http:/tsn.custheip.com/egi_bin/tsn.efg/php/enudser/std_adp.php?P_f_

Omolewa, M. (2001). The challenges of education in Nigeria. Ibadan: university of Ibadan press.

Onocha, C.O. (2007). Universals Basic Education (UBE) Programme Routine Monitoring

Report, Vol. 1.

Onuh, U.R (2003). Strategies for effective staff Personnel Administration in secondary Schools

as perceived by Tutorial and non-tutorial staff in Onitsha Education Zone. Unpublished

Masters Thesis. Nnandi Azikwe University, Awka.

Onyeachu, J.A. E (2008). Implementation issues in secondary Education curriculum in Nigeria:

Problems and Prospects. A paper presented at the international and 7
th

 annual conference of

national association for research development. At F.C.T. College of Education Zuba, Abuja.

6
th

-10
th

 October.

Onyeachu, J.A.E (2009). Implementation Issue in Upper Basic Education Curriculum in Nigeria.

In Ada, N, Maduewesi, B.U. and Ihebereme, C.I. (Eds) Emergent Issues in Universal Basic

Education programme in Nigeria. Onithsha: West and Solomon Publication Co. Ltd.

Onyeachu, J.A.E. (2008). Curriculum Implementation at the Primary School Level. Challenges

for the 21
st
 century. In Nwadiani, M. and Eriba J.E. (Ed). Multi-Disciplinary Journal of

156

Research Development. Makurdi: national Association for Research Development 10(1) pp

38-49.

Oragande, T; Hanmaikyur, A.U and Iorliam, J.N (2006). Making computer studies Compulsory

Under the Universal Basic Education Programme: Problems and Prospects In Ada, N.A and

Ortyoyande (Eds) Challenges of sciences, UBE and educational development in Nigeria.

Katsina Ala: school of Sciences, college of Education, Katsina –Ala.

Osahom, O. E & Osahom, M.E (2009). How to Ensure of Universal Basic Education. Multi-

Disciplinary Journal of research development, Makurdi: National Association for research

development (NARD) 12(2). Pp 121-125

Osuala, E.C (2005). Introduction to Research Methodology (Millennium ed). Enugu: Cheston

Agency Ltd.

Oyeniran, J.O (2004). Application in colleges of Education N.C.E Programme: Implications for

National Development. Confluence Journal of Education. Benin city: School of Education,

Federal College of Education Okene, Kogi State. 1 (1) pp 69-72.

Psacharopoulos, G (1984). Human capital for better Livesweb search (1994) the contributions of

education to economic growth: Internal comparism. in Kendrick S. international comparism

of productivity and causes of slowdown Cambridge, March.

Punch Newspaper (15
th

 Feb. 2009). FCT Schools: Few Classes, Many Unqualified Teachers.

file:///c:/users/NSCOS?documnets/article.aspxo/o2ofcto/o20ubeo/o20repo- - - -

downloaded29 August 2010.

Razaq, B & Ajayi, O.S (2000). Research Methods and Statistical Analysis. Ilorin: Haytee Press

and publishing company Ltd

Saat, S.D. (2006). Globalization and its Challenges for Educational Development in Nigeria in

Nwadiani, M and Eriba, J.E (Eds) Multi-Disciplinary Journal of Research Development,

Makurdi: National Association for research Development. 7(6) 9-18.

file:///E:\users\NSCOS
file:///E:\users\NSCOS

157

Sambo, A.A (2008). Research Methods in Education. Ibadan: Stirling-Horden publishers (Nig)

Ltd.

Sam-Ngwu, L.E. (2009). Extent of Implementation of Universal Basic Education (UBE)

programme in Junior Secondary schools in Makurdi Local Government are of Benue State

M.Ed. Thesis, Benue State University, Makurdi, Nigeria (Unpublished).

Sam-Ugwu (2009). Road map for Nigerian education sector. Abuja: Federal Ministry of

Education.

Saulawa, H.M. (2012). Assessment of the Physical and health education curriculum in selected

private and public secondary school in Katsina State. M.ED Thesis; ABU Zaria, Nigeria.

(Unpublished). September. 2004, Vilnius, Lithuania, pp 161-172.

Surma, D.A & Doggoh B.T (2007). The Basics of Teaching. Katsina-Ala: Edison Publishers

Limited.

Surma, D.A & Mude, I (2000). Universal Basic Education and vocational Technical Education in

Nigeria: issues problems and Prospects. Universal Basic Education in Nigeria. Kadsina:

National Association for teachers of Vocational and Technical Education.

Tabotndip, J.E. (2009). Emergent Issues in Financing Universal Basic Education in Nigeria in

Ada, N Maduewesi, B.U and Ihebereme, c.t (Eds) Emergent issues in universal basic

Education Programme in Nigeria, Onitsha: West and Solomon Publishing Co. Ltd.

Teboho, M (2000). Nigerian Education sector Analysis: An analytical synthesis of Performance

and main issues. New York: Report produced for World Bank.

The Nation Newspaper of Thursday, 16
th

 July, 2009 (front page) Title: Yar-Adua Resists

Attempts to divert N53b UBE cash: funds lie idle at CBN. Lagos: Vintage Press Limited.

Teachers Registration Councils of Nigeria (2006). Teaching Service in Nigeria.

Http:/tsn.custhelp countegi-bin/tsn.efg/php/enduser/std_adp.php?p_f. . .accessed April

4,2010

158

Universal Basic Education Commission, (2009). 2006 National assessment of Universal Basic

Education Programme (NAUBEP) Abuja: Universal Basic Education Commission.

Universal Basic Education Commission, (2005). The Compulsory, Free, Universal Basic

Education Act, 2004 And other related matters. Abuja: Gam international investments ltd.

Universal Basic Education Commission, (2006). Universal Basic Education Programme: A

Flagship Programme of the Federal Government of Nigeria.

Ubom, I.U & Joshua (2004). Needs satisfaction variables as predictors of job satisfaction of

employees: Implications for guidance and counseling. Educational research Journal 4 (3) pp

20-25.

Ukeji, B.O (2000). UBE in Nigeria: Logistics and Implementation Strategies. Paper Presented at

U.N.N. Faculty of Education Workshop 2
nd

-7
th

 July.

Uturu, R.E (2007). The curriculum and the Teacher: theory and Practice. Makurdi: selfers

Publishers.

World Bank. (1993). East Asian Miracle: Growth and Public policy. A word bank policy

research report. New York: oxford university press

Yaji, H. (2008). Evaluation of the implementation of UBE programme in Gwer-East Local

Government Area of Benue State. M.ED. Thesis, Benue State University, Makurdi, Nigeria

(Unpublished).

159

UBE PROGRAMME ASSESSMENT QUESTIONNAIRE (UBEPAQ)

Department of Education

Faculty of Education

Post-graduate school

Ahmadu Bello University

Zaria

 20
th

 June, 2011.

Dear respondents,

 This questionnaire in your hand is an effort by a researcher who is researching on the

topic “Assessment of the Implementation of UBE Programme in North-central geo-political zone

of Nigeria.‟

 This is merely an academic research and so your kind co-operation is solicited. You are

encouraged to respond to the questions as sincerely and objectively as possible with the

assurance of confidentiality of treatment of the information that you will supply. Be also assured

that the information you give will only be used for this research (academic purpose).

 Thanks for your anticipated co-operation

Doggoh, B.T

160

APPENDIX I

UBE Programme Assessment Questionnaire (UBEPAQ) For Teachers.

Instruction: Tick or fill the information required of you in the questionnaire. Be as sincere and

objective as possible.

SECTION A

1. Name of School………………………………………………………..……..

2. Local Government Area………………………………………………………

3. State……………………………………………………………………………….

4. Location: Urban { } Rural { }

5. Sex; Male { } Female { }

6. Head Teachers Qualification …………………………………………………

7. No. of Teachers in School ……………………………………………………

8. Your Educational Qualification: (Teacher)……………………………….

9. Teachers Discipline/Specialization……………………………………..…..

10. No. of Students in School………………………………………………..……

11. Sex Distribution of Students in your Class. Male { } Female { }

12. No. of Classes in School……………………………………………….………

161

SECTION B

Tick your response ()

S/NO ITEMS RATING

SA A D SD

1. Most Parents are aware of UBE programme and its

benefits and they are committed to its promotion.

2. UBE Programme has made most Nigeria citizens aware

of the need for at least Basic Education.

3. There is close relationship between parents and the

school management in UBE schools.

4. Parents are involved in the monitoring and supervision of

UBE programme in UBE schools.

5. ÙBE has drastically reduced early marriages in your

environment.

6. UBE has drastically reduced child abuse in your state.

7. UBE has drastically reduced the incidence of school

drop-outs.

162

SECTION C

Tick your response ()

S/NO ITEMS RATING

SA A D SD

8. You have children in your neighborhood who are aged

between 6-12 years who do not attend any school.

9. You know children who enrolled in school or in your

school but have dropped out (stopped schooling)

10. You have seen or heard the government prosecute

parents/guardians who withdrew their children/wards

from school.

11. Students pay certain levies like exam levy, PTA levy,

school maintenance levy, project development levy, hand

work etc in my school.

12.

The government has made all parents/guardians in my

state aware of the necessity of enrolling their children in

schools.

13. Parents contribute to decision making in my school.

163

14.

SECTION D

Salaries of UBE teachers are equal to that of other civil

servants in my state.

15. Teachers salaries are paid as at when due.

16. Teachers promotions are promptly and as at when due.

17. Teachers enjoy all the fringe benefits that other civil

servants enjoy.

18.

Teachers are always sponsored for in-service

training/workshops by the government.

19. Teachers are always willing to leave teaching job for

another because they are not well motivated.

20. Many of the foundation teachers of UBE programme are no

longer teaching with UBE.

21. SECTION E

You have early child care unit in your primary school.

22. You teach computer science with practical in your school.

23. You teach basic science and technology with practical in

your school.

164

24. You teach Nigerian Languages in your school.

25. The language of instruction in primary 1-3 in your school is

vernacular.

26. Your school engages local craftsmen/women to teach local

crafts to students.

27. UBE monitoring officers do come to your school regularly

to monitor teaching activities in the school.

28. Students who fail exams in your school are given automatic

promotion.

SECTION F

KEY

AAO –Available and Operational

ANO-Available but not operational

NA- Not Available

Tick your response ()

S/NO ITEMS RATING

AAO ANO NA

 29. All these materials are adequately available in your

School and are used for teaching/learning.

165

a. Classroom

b. Desks/seats

c. Well equipped Library

d. Science laboratory

e. Educational technology laboratory

f. Computer science laboratory

g. Computer and computer accessories

h. Laboratory chemicals

i. Toilet units

j. Drinking water

k. Sports pitches

l. Film

m. T-v set

n. Radio tape recorder

o. Film slides

166

p. Chart/posters

q. Chalkboard/chalk

APPENDIX 2

UBE PROGRAMME ASSESSMENT QUESTIONNAIRE (UBEPAQ 2)

FOR STUDENTS

SECTION A

Name of School:………………………… ………………………..……………………..

Local Government Area:…………………………………… ………………………….

State:………………………………………………………………………………………

Location: Urban [] Rural []……………………………………………………….….

Class of the Student…………………………………………..No. in class ……………

Sex: Male [] Female []

SECTION B

Tick the options as may appeal to you.

KEY

SA- Strongly Agree

A - Agreed

DA_ Disagree

S D - Strongly disagree

167

S/NO ITEMS RATING

SA A D SD

1. Most Parents are aware of UBE programme and its benefits

and they are committed to it‟s promotion.

2. UBE Programme has made most Nigerian citizens aware of

the need for at least Basic Education.

3. There is close relationship between parents and the school

management in UBE schools.

4. Parents are involved in the monitoring and supervision of

UBE programme in their schools.

5. ÙBE has drastically reduced early marriages in your

environment.

6. UBE has drastically reduced child abuse in your state.

7. UBE has drastically reduced the incidence of school drop-

outs in your locality.

8.

You have some of your neighbors who are aged between 6 –

12 but do not attend any school?

168

9.

Some students who started schooling with you have

stopped coming to school.

10. The parents of the children who withdraw from school or

who do not enroll for school have been prosecuted by the

police.

11.

You have been paying certain levies like PTA levy,

handwork levy, exam levy, project levy

12.

Your parents have been made to know that if they fail

to enroll their children or withdraw them from school,

they will be prosecuted.

13. Your parents are normally called to school to meet

With the teachers in order to take school decisions.

14. Teachers often complain that they are not well paid.

15. Many Teachers have been leaving teaching job with UBE for

other jobs.

16. The school supplies you with your textbooks.

17. The school supplies you with exercise books.

169

18. The school supplies you with writing materials.

19. You have pre-primary class in your school.

20. You are taught computer science in your school with

Practical.

21.

You are taught basic sciences and technology in your

School with practical.

22.

Igbo, Hausa and Yoruba are taught as subjects in your

School.

23.

The language that is used for teaching in primary 1-3 in Your

school is vernacular.

24. Your school engages local craftsmen and women to teach

local crafts to students.

25. UBE supervisors do come to your school regularly to

supervise teaching/learning activities in the school.

26.

Students who fail exam in your school are made to repeat the

class.

170

SECTION C

KEY

AAO –Available and Operational

ANO-Available but not operational

NA- Not Available

Tick your response ()

S/NO

ITEMS

RATING

AAO ANO NA

All these materials are adequately available

in your school and are used for

teaching/learning.

a.

Classroom

b. Desks/seats

c. Well equipped Library

d. Science laboratory

e. Educational technology laboratory

f. Computer science laboratory

171

g. Computer and computer accessories

h. Laboratory chemicalss

i. Toilet units

j. Drinking water

k. Sports pitches

l. Film

m. T-v set

n. Radio tape recorder

o. Film slides

p. Chart/posters

q. Chalkboard/chalk

172

APPENDIX 3

Descriptive Statistics

 N Minimum Maximum Mean Std. Deviation

Item 1 800 1.00 4.00 3.3900 .76723

Item 2 800 1.00 4.00 3.3613 .70097

Item 3 800 1.00 4.00 3.0237 .95882

Item 4 800 1.00 4.00 2.8788 1.11270

Item 5 800 1.00 4.00 3.1525 .94359

Item 6 800 1.00 4.00 2.9600 1.01350

Item 7 800 1.00 4.00 2.8150 1.03180

Item 8 800 1.00 4.00 3.0675 1.14437

Item 9 800 1.00 4.00 3.0562 1.04616

Item 10 800 1.00 4.00 2.2138 1.17571

Item 11 800 1.00 4.00 3.0337 1.14750

Item 12 800 1.00 4.00 2.3325 1.01771

Item 13 800 1.00 4.00 2.8262 1.02219

Item 14 800 1.00 4.00 3.2037 .96223

Item 15 800 1.00 4.00 2.7275 1.07340

Item 16 800 1.00 4.00 2.0250 1.12181

Item 17 800 1.00 4.00 1.9188 1.07870

Item 18 800 1.00 4.00 1.4812 .84145

Item 19 800 1.00 4.00 1.6987 .94690

Item 20 800 1.00 4.00 1.6437 .94098

Item 21 800 1.00 4.00 1.6638 .91336

Item 22 800 1.00 4.00 1.6787 .94825

Item 23 800 1.00 4.00 1.5900 .91676

Item 24 800 1.00 4.00 1.3563 .69817

Item 25 800 1.00 4.00 2.9775 .95820

Item 26 800 1.00 4.00 3.0438 1.12846

Item 27 800 1.00 4.00 1.2225 .48558

Item a 800 1.00 3.00 2.9175 .33291

Item b 800 1.00 3.00 2.7425 .58662

Item c 800 1.00 3.00 1.1700 .48103

173

Item d 800 1.00 3.00 1.0425 .25154

Item e 800 1.00 4.00 1.0262 .22500

Item f 800 1.00 3.00 1.0250 .19856

Item g 800 1.00 3.00 1.1250 .46599

Item h 800 1.00 3.00 1.0625 .33352

Item i 800 1.00 4.00 2.2100 .94181

Item j 800 1.00 3.00 1.7025 .80299

Item k 800 1.00 3.00 1.9400 .94870

Item l 800 1.00 3.00 1.0250 .18552

Item m 800 1.00 2.00 1.0100 .09956

Item n 800 1.00 3.00 1.0600 .32254

Item o 800 1.00 3.00 1.0600 .31468

Item p 800 1.00 3.00 1.8350 .93213

Item q 800 1.00 3.00 2.9137 .38600

Valid N (list wise) 800

Ranks

 location N Mean Rank Sum of Ranks

Item 1 Urban 632 410.73 259584.00

Rural 168 362.00 60816.00

Total 800

Item 2 Urban 632 403.55 255044.00

Rural 168 389.02 65356.00

Total 800

Item 3 Urban 632 414.85 262184.00

Rural 168 346.52 58216.00

Total 800

Item 4 Urban 632 409.14 258577.50

Rural 168 367.99 61822.50

Total 800

174

Ranks

 State N Mean Rank

Item 8 Kogi 240 392.41

Benue 240 425.31

Niger 240 393.54

Abuja 80 361.06

Total 800

Item 9 Kogi 240 401.82

Benue 240 427.07

Niger 240 405.91

Abuja 80 290.64

Total 800

Item 10 Kogi 240 355.81

Benue 240 491.52

Niger 240 355.16

Abuja 80 386.44

Total 800

Item 11 Kogi 240 440.15

Benue 240 330.18

Niger 240 440.86

Item 5 Urban 632 408.26 258021.00

Rural 168 371.30 62379.00

Total 800

Item 6

Urban 632 401.23 253576.50

Rural 168 397.76 66823.50

Total 800

Item 7 Urban 632 412.25 260543.50

Rural 168 356.29 59856.50

Total 800

175

Abuja 80 362.47

Total 800

Item 12 Kogi 240 385.97

Benue 240 437.20

Niger 240 384.48

Abuja 80 371.69

Total 800

Item 13 Kogi 240 463.65

Benue 240 304.87

Niger 240 464.42

Abuja 80 297.78

Total 800

Ranks

 State N Mean Rank

Item 8 KogiI 240 392.41

Benue 240 425.31

Niger 240 393.54

Abuja 80 361.06

Total 800

Item 9 Kogi 240 401.82

Benue 240 427.07

Niger 240 405.91

Abuja 80 290.64

Total 800

Item 10 Kogi 240 355.81

Benue 240 491.52

Niger 240 355.16

Abuja 80 386.44

Total 800

Item 11 Kogi 240 440.15

Benue 240 330.18

176

Niger 240 440.86

Abuja 80 362.47

Total 800

Item 12 Kogi 240 385.97

Benue 240 437.20

Niger 240 384.48

Abuja 80 371.69

Total 800

Item 13 Kogi 240 463.65

Benue 240 304.87

Niger 240 464.42

Abuja 80 297.78

Total 800

Item 16 Kogi 240 398.78

Benue 240 409.30

Niger 240 403.35

Niger 80 360.71

Total 800

Item 17 Kogi 240 419.02

Benue 240 383.62

Niger 240 417.79

Abuja 80 334.21

Total 800

Item 18 Kogi 240 391.46

Benue 240 402.88

Niger 240 390.46

Abuja 80 440.37

Total 800

177

Ranks

 schtype N Mean Rank Sum of Ranks

Item 14 PRI. 406 369.77 150128.00

JSS. 394 432.16 170272.00

Total 800

Item 15 PRI. 406 407.90 165607.00

JSS. 394 392.88 154793.00

Total 800

Ranks

. Sen.dist N Mean Rank

Nasarawa

Benue

Niger

Abuja

1 80 391.66

2 80 395.20

3 80 415.54

1 80 410.96

2 80 410.96

3 80 371.71

1 80 381.84

2 80 395.59

3 80 415.54

1 80 410.96

Total 800

Nasarawa 1 80 418.14

2 80 389.51

3 80 419.95

4 80 408.91

5 80 338.16

6 80 391.37

7 80 404.30

8 80 396.06

9 80 414.43

178

10 80 419.04

Total 800

VAR00039 1 80 354.77

2 80 406.28

3 80 408.48

4 80 413.24

5 80 460.14

6 80 375.09

7 80 354.77

8 80 400.81

9 80 413.24

10 80 413.24

Total 800

VAR00040 1 80 397.53

2 80 392.50

3 80 402.31

4 80 392.44

5 80 432.88

6 80 397.53

7 80 397.53

8 80 392.44

9 80 402.31

10 80 392.44

Total 800

VAR00041 1 80 398.52

2 80 398.52

3 80 403.52

4 80 393.50

5 80 408.44

6 80 403.48

7 80 398.52

8 80 398.46

179

9 80 403.52

10 80 393.50

Total 800

VAR00042 1 80 407.87

2 80 398.11

3 80 393.00

4 80 393.00

5 80 418.13

6 80 397.96

7 80 407.87

8 80 398.04

9 80 393.00

10 80 393.00

Total 800

VAR00043 1 80 385.68

2 80 371.50

3 80 371.50

4 80 376.58

5 80 551.93

6 80 442.28

7 80 385.68

8 80 371.50

9 80 371.50

10 80 371.50

Total 800

VAR00044 1 80 390.36

2 80 385.50

3 80 385.50

4 80 395.59

5 80 475.38

6 80 410.54

7 80 390.36

180

8 80 385.50

9 80 385.50

10 80 395.59

Total 800

VAR00045 1 80 530.78

2 80 472.78

3 80 365.87

4 80 385.23

5 80 191.28

6 80 304.42

7 80 520.07

8 80 478.25

9 80 361.64

10 80 390.59

Total 800

VAR00046 1 80 416.70

2 80 504.33

3 80 461.72

4 80 365.54

5 80 229.38

6 80 277.56

7 80 406.47

8 80 500.61

9 80 469.54

10 80 369.45

Total 800

VAR00047 1 80 533.81

2 80 276.65

3 80 395.60

4 80 517.07

5 80 277.61

6 80 281.13

181

7 80 519.96

8 80 294.93

9 80 384.64

10 80 517.07

Total 800

VAR00048 1 80 392.00

2 80 402.16

3 80 392.00

4 80 392.00

5 80 407.01

6 80 436.82

7 80 392.00

8 80 402.04

9 80 392.00

10 80 392.00

Total 800

VAR00049 1 80 396.00

2 80 401.06

3 80 396.00

4 80 396.00

5 80 415.98

6 80 405.99

7 80 396.00

8 80 400.99

9 80 396.00

10 80 396.00

Total 800

VAR00050 1 80 390.56

2 80 395.37

3 80 385.50

4 80 390.56

5 80 455.56

182

6 80 420.53

7 80 390.56

8 80 395.25

9 80 385.50

10 80 390.56

Total 800

VAR00051 1 80 389.39

2 80 394.40

3 80 384.50

4 80 389.58

5 80 409.13

6 80 475.19

7 80 389.39

8 80 394.28

9 80 384.50

10 80 389.58

Total 800

VAR00052 1 80 342.08

2 80 310.03

3 80 380.71

4 80 422.36

5 80 590.95

6 80 504.31

7 80 336.56

8 80 319.85

9 80 372.84

10 80 419.19

Total 800

VAR00053 1 80 420.50

2 80 415.36

3 80 420.50

4 80 400.97

5 80 350.73

6 80 339.81

7 80 415.42

8 80 415.42

9 80 420.50

10 80 400.97

Total 800

183

Ranks

 schtype N Mean Rank Sum of Ranks

Item19 Pri. 406 473.29 192157.00

Jss 394 325.49 128243.00

Total 800

Item20 Pri. 406 453.82 184252.00

Jss 394 345.55 136148.00

Total 800

Item20 Pri. 406 433.99 176200.00

Jss 394 365.99 144200.00

Total 800

Item22 Pri. 406 426.90 173320.00

Jss 394 373.30 147080.00

Total 800

Item23 Pri. 406 422.46 171517.50

jss 394 377.87 148882.50

Total 800

Item24 Pri.1 406 387.65 157387.00

Jss 394 413.74 163013.00

Total 800

ITEM25 Pri.1 406 384.87 156258.00

JSS 394 416.60 164142.00

Total 800

Item26 Pri. 406 391.72 159037.00

Jss 394 409.55 161363.00

Total 800

