
EFFECTS OF SCAFFOLDING TECHNIQUE ON ACADEMIC PERFORMANCE OF

STUDENTS IN PEACE EDUCATION IN COLLEGES OF EDUCATION IN

NASARAWA STATE, NIGERIA

BY

Mohammed Abdul, SARKIN-FADA

B.Ed SOCIAL STUDIES A.B.U.

M.Ed SOCIAL STUDIES A.B.U

Ph.D/EDUC/41728/2012-2013

DEPARMENT OF ARTS AND SOCIAL SCIENCE EDUCATION

FACULTY OF EDUCATION,

AHMADU BELLO UNIVERSITY,

(ABU) ZARIA.

SEPTEMBER, 2016

PEFFECTS OF SCAFFOLDING TECHNIQUE ON ACADEMIC PERFORMANCE OF

STUDENTS IN PEACE EDUCATION IN COLLEGES OF EDUCATION IN

NASARAWA STATE, NIGERIA

BY

Mohammed Abdul, SARKIN-FADA

B.Ed SOCIAL STUDIES A.B.U.

M.Ed SOCIAL STUDIES A.B.U

Ph.D/EDUC/41728/2012-2013

BEING A THESIS SUBMITTED TO THE POST GRADUATE SCHOOL AHMADU

BELLLO UNIVERSITY, ZARIA, NIGERIA IN PARTIAL FULFILLMENT OF THE

REQUITREMENTS FOR THE AWARD OF DOCTOR OF PHILOSOPHY (Ph.D) IN

SOCIAL STUDIES EDUCATION

SEPTEMBER, 2016

DECLARATION

I declare that this Thesis entitled ―EFFECTS OF SCAFFOLDING TECHNIQUE ON

ACADEMIC PERFORMANCE OF STUDENTS IN PEACE EDUCATION IN COLLEGES OF

EDUCATION IN NASARAWA STATE, NIGERIA‖ is the result of my independent

investigation, except where I have indicated my indebtedness to other sources. This thesis is

written in the Social Studies Section under the supervision of Dr. M. C. Ubah, Dr. Mamman

Musa, and Prof. Sadiq, Mohammed.

I hereby certify that this thesis has not already been accepted in substance for any other degree,

nor is it being submitted concurrently for any other degree programme.

I hereby give consent for my thesis, if accepted, to be available for photocopying and for

research purpose only.

________________________________ _____________

Mohammed Abdul SARKIN-FADA Date

CERTIFICATION

This thesis titled ―EFFECTS OF SCAFFOLDING TECHNIQUE ON ACADEMIC

PERFORMANCE OF STUDENTS IN PEACE EDUCATION IN COLLEGES OF

EDUCATION IN NASARAWA STATE, NIGERIA by Mohammed Abdul SARKIN-FADA

PHD/EDUC/41728/2012-2013 meets the requirement governing the award of the degree of

doctor of philosophy in social studies of Ahmadu Bello University; and is approved for its

contribution to knowledge and literacy presentation.

__________________________ _____________

Dr. M.C. Ubah Date

Chairman Supervisory Committee

__________________________ _____________

Dr. M. Musa Date

Member Supervisor Committee

__________________________ _____________

Prof. S. Mohammed Date

Member Supervisory Committee

__________________________ _____________

Dr. AbdullahiDalhatu Date

Head of Department of Arts and Social Science

___________________________ ____________

Professor K. Bala Date

Dean, School of Postgraduate studies.

ACKNOWLEDGMENTS

I want to use this opportunity to thank those people who made this Ph.D thesis possible.

This thesis would not have been possible without the help, encouragement, support and patience

of my supervisors. Their encouragement and supervision from the preliminary to the concluding

level of this study gave me the inspiration to develop a better understanding of the subject. The

deep thought, good advice, and support of my first supervisor, Dr, M.C, Ubah, has been helpful

throughout the whole research process which made it pleasurable, for which I am exceptionally

indebted. I am whole-heartedly thankful to my second, and third supervisor Dr, Mamman Musa,

and Prof. Sadiq, Mohammed, for their objective, and critical advice and constructive feedback. I

have no regret whatsoever for them being my supervisors. I must add the names of Dr. Bayero H,

Dr. I.D, Abubakar, and Dr. Khan, R. Prof. Danladi, E.N and Mallam Umar AminuGinga, for

their invaluable contribution towards the success of my research work, I have benefited

immensely from their wealth of experience. All my supervisors are special people, and

outstanding academics and I have been very fortunate to work with them, I am very happy

indeed.

 I am tremendously indebted to all the participants that participated in this study, I give

special thanks to the two Colleges of Education that were used for the study, most especially the

Heads of Social Studies Department Mal. Ibramim, Z, and MrHaruna, T. respectively. I am also

grateful to my research assistants for assisting in administering achievement test. Special thanks

goes to Mr. Gabriel FolorunsoOyeleye who has been of tremendous help, and source of

motivation to me during the period of this study.

 I thank my parents for without whom support I wouldn‘t have had the jingle of the school

bell, they encouraged me to take the challenge of schooling like Duck to water. They made sure I

had early education, and showed me how to acquire knowledge. They gave me all the care and

attention a child will need from his parents.

 Words cannot express my deepest appreciation to my dear beloved wife – Zulai, Shuaibu

for her love, affection, understanding, and moral support and more importantly for maintaining

the home front which enabled me to concentrate on my studies. I will forever be grateful to you.

 My heartfelt appreciation must go to my children – Abdullahi Mohammed Sarkin-Fada,

and Yakubu Mohammed Sarkin-Fada, for bearing with me and also for showing understanding

throughout the duration of my study. I am pleased with you.

 I also owe thanks to my family member, Halima Abdu, Hajiya, HauwaAdamu,

RamatuAbdullahi, HadizaAbdullahi, and Dr. YakubuAbdullahiSarkin-Fada. They have given me

their undisputable support throughout, as always. The support, encouragement, and love from my

relations deserve to be stated especially Samaila, I, Lawal, I, Sani, I, Bala, I,

I owe a debt of gratitude to my friends and colleagues – AdamuUmaru, Alh. Hassan Abubakar,

Alh. R.O, Kilani, Mal. Samaila, Jibrin, Mrs. Justina A.K, Hajiya, Amina Ubangari,

NuhuAbdulhameed, SamailaKwanga, Ashiru Ibrahim, MamudZannuwaBaban-Nana, Ali,

Andaha, Abdullahi, Shehu, ShuiabuShehu, AminuShehu, DrMaija‘ma‘aKwassaw. Alhaji Musa

Shehu, and DrRahinatu Musa Shehu.

 Last, I expressing my apologies for those wonderful people around me who contributed to make

my work successful but unable to mention them all personally, one by one.

 I am happy to acknowledge that the views, interpretation and conclusion, along with any

omissions, inadequacies that may remain in this work. I take full responsibility of all errors in

this work.

DEDICATION

This thesis is dedicated to my Late father Abdu Sarkin-Fada, and late sister Halima Abdu Sarkin-

Fada.

ABSTRACT

This study entitled ‗Effects of scaffolding technique on Academic Performance of Students in

Peace Education in Colleges of Education in Nasaraw State, Nigeria is aimed at inculcating in

learners the right type of attitude, knowledge, and skills to help them resolve conflicts using non-

violent approach. The study has three objectives, three research questions, and three

corresponding hypotheses. The study used the eclectic approach to situate educational theories

underpinning Social Studies Education, Harris‘s (2004) peace education theory, and Vygosky‘s

(1978) Zone of Proximate Development (ZPD) explaining scaffolding technique. The population

of the study was 1178 involving N.C.E. II Social Studies of C.O.E. Akwanga, and HIILs C.O.E.

Gwanje. The sample size of the study is made up of 90 research participant. The research design

for the study is the quasi-experimental research design, the reliability index for instrument is .947

and .80 respectively. Hypothesis one and three, were tested with the use of t-test independent

statistic, while hypotheses two was tested using ANOVA. Hypotheses one, was rejected while

hypotheses two and three were accepted. The findings of the study revealed that: Scaffolding

Technique is effective and more superior to the conventional teaching approach in the teaching

of peace education. Scaffolding enhances students‘ academic performance through cooperative,

autonomous, and independent learning. Scaffolding technique is not gender bias. The study made

the following recommendations: Colleges of Education, and teachers should adopt scaffolding

technique in teaching because scaffolding technique creates an enabling environment where

learners can interact in series of learning activities which can lead to better understanding of

concepts. Teachers should teach learners‘ peace education using scaffolding technique, because

scaffolding technique allows learners to work in groups, become autonomous, as well as

independent learners, this will help in improving their academic performance. Teachers should

not discriminate learners based on gender, because scaffolding technique is not gender bias. The

study made contributions to knowledge.

TABLE OF CONTENTS

Pages

COVER PAGES - - - - - - - - -i

TITLE PAGES - - - - - - - - - -ii

DECLARATION - - - - - - - - -iii

CERTIFICATION - - - - - - - - -iv

ACKNOWLEDGEMENT - - - - - - - -v

DEDICATION - - - - - - - - - -vii

ABSTRACT - - - - - - - - - -viii

TABLE OF CONTENT - - - - - - - -ix

LIST OF ABBREVIATIONS - - - - - - - -x

LIST OF TABLES - - - - - - - - -xi

LIST OF FIGURES - - - - - - - - -xii

OPERATIONAL DEFINATION OF TERMS - - - - - -xiii

CHAPTER ONE: INTRODUCTION - - - - - - -1

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

1.2 Statement of the Problem - - - - - - -7

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

1.4 Research Questions - - - - - - - -8

1.5 Research Hypotheses - - - - - - - -9

1.6. Significance of the Study - - - - - -9

1.7 Scope of the Study - - - - - - - -10

CHAPTER TWO: REVIEW OF RELATED LITERATURE - - --11

2.01 Introduction - - - - - - - - --11

2.02. Theoretical Frame Work - - - - - - --13

2.02.1. Peace Education Theory - - - - - - --13

2.02.2 Relative Deprivation Theory - - - - - - - --14

2.02.3. Theories Underpinning Social Studies Education - - - --15

2.02.4. Theory Underpinning Scaffolding: Vygotsky‘s

Theory of Zone of Proximal Development (ZPD). - - - - --17

2.03. Conceptual Elucidation of Social Studies Education - - - --20

2.03.1 Objectives of Social Studies Education - - - - --22

2.03.2. Nature and Scope of Social Studies Education - - - --27

2.03.4. History of Social Studies in Nigeria - - - - - --29

2.03.5. Social Studies in Nigeria - - - - - - --30

2.03.6. Role of Social Studies Education in National Development - - --33

2.04. Concept of Scaffolding - - - - - - - --36

2.04.1. Features of Scaffolding - - - - - - --38

2.04.2. Role of Teachers in Scaffold - - - - - - --41

2.04.3. Benefit of Scaffolding - - - - - - --41

2.04.4. Challenges of Scaffolding - - - - - - --43

2.05. Concept of Cooperative Learning - - - - - --43

2.05.1. Forms of Cooperative Learning - - - - - --47

2.05.2 Merit of Cooperative Learning. - - - - - --49

2.05.3 Teacher‘s Roles in Cooperative Learning - - - - --50

2.05.4. Students‘ Roles - - - - - - - --50

2.05.5 Challenges Teachers Confront in Cooperative Learning. - - --51

2.06. Concept of Autonomous Learning - - - - - --52

2.06.1. Characteristics of Autonomous Learners - - - - --53

2.06.2. Autonomous Learning Activities - - - - - --54

2.06.3. Teacher Autonomy - - - - - - - --58

2.06.4. Interactions between Teachers and Learners in the

Process of Learning Autonomy - - - - - - --60

2.07. Concept of Independent Learning - - - - - --61

2.07.1. Benefits of Independent Learning - - - - - --63

2.07.2. Challenges in Encouraging Independent Learning - - - --65

2.07.3. Students‘ Roles in Independent Learning - - - - --66

2.07.4. Teachers Roles in independent learning - - - - --66

2.08. Concept of Peace - - - - - - - --67

2.08.1. Peace Education - - - - - - - --70

2.08.2. Goals of Peace Education - - - - - - -73

2.08.3. Principles of Peace Education - - - - - - --75

2.08.4. Importance of Peace Education - - - - - --75

2.08.5. Channels of Peace Education - - - - - - --78

2.08.6. Forms of Peace Education - - - - - - --78

2.08.7 Peace Education at the at the NCE level and other

 Institutions of Learning - - - - - - - --79

2.08.8. Stages of Implementing Peace Education in

Institutions of learning - - - - - - - -81

2.08.10. Roles of Teachers in Peace Education - - - - --85

2.08.11. Challenges of Implementing Peace Education in

Institution of Learning - - - - - - - -87

2.09. Human Rights - - - - - - - - -89

2.09.1. Human Rights in Nigeria - - - - - - --89

2.09.2. Human Right Abuse - - - - - - - --91

2.09.3. Violence against Women in Nigeria - - - - - --92

2.09.4. Gender Inequality and Women Rights - - - - -94

2.09.5. Factors Responsible for the Relegation of Women Nigeria - - --97

2.09.5.1. Cultural and Religious Restraints - - - - - --97

2.09.5.2. Political Restraints - - - - - - - --100

2.09.5.3. Statutory Discrimination - - - - - - --100

2.09.6. Child Rights - - - - - - - - --101

2.09.7. Human Right Education - - - - - - --102

2.10. Concept of conflicts - - - - - - - --103

2.10.1. Sources of conflict - - - - - - - --103

2.10.2. Escalation of Conflict - - - - - - --104

2.10.3. Level of Conflict - - - - - - - --105

2.10.4. Factors Militating Against Peaceful Coexistence

inNasarawa States of Nigeria - - - - - - - --107

2.11. Concept of Security - - - - - - - --113

2.11.1. National Security - - - - - - - --117

2.11.2. Sources of Insecurity in Nasarawa States of Nigeria - - - --117

2.11.3. Nasarawa States and the Challenges of Security - - - --118

2.12. Empirical Related Studies - - - - - - --119

2.13 Summary - - - - - - - - - - -130

CHAPTER THREE: RESEARCH METHODOLOGY -- - - --131

31. Introduction - - - - - - - --131

3.2. Research Design - - - - - - - - --131

3.3. Population of the Study - - - - - - - -132

3.4 Sample and Sampling Procedure - - - - - --133

3.5. Instruments for Data Collection - - - - - -- --134

3.5.1. Validity of Instrument. - - - - - - - --134

3.5.2. Reliability of test instrument - - - - - - --135

3.6. Procedure for data collection - - - - - -- --135

3.7. Statistical Analysis Procedure - - - - - - -137

CHAPTER FOUR: DATA PRESENTATIONS,

 ANALYSIS AND DISCUSSIONS - - - - - --138

4.0 Introduction - - - - - - - -- --138

4.1 Bio-data Variables - - - - - - - --138

4.3 Testing of Research Hypothesis - - - - - --139

4.3.1 Introduction - - - - - - - --139

4.4 Findings of the Study - - - - - - - - --144

4.5 Discussion of Results -- - - - - - - --145

CHAPTER FIVE: SUMMARY CONCLUSION AND

RECOMMENDATION - - - - - - - --151

5.1 Introduction - - - - - - - - --151

5.2. Summary - - - - - - - - --151

5.3. Contribution to Knowledge - - - - - - --152

5.4 Conclusion - - - - - - - - --152

5.5 Recommendation - - - - - - - - --132

5.6 Limitations for the Study - - - - - - - --153

5.7 Suggestions for further Research - - - - - --153

References - - - - - - - - - --154

.

LIST OF ABBREVIATIONS

ACF- Arewa Consultative Forum

AG – Action Group

ANPP- All Nigerian People‟ s Party

APC- Arewa People‘s Congress (APC)

ASSP-African Social Studies Programme

BB- Bakassi Boys

CAN- Action Congress of Nigeria

CESAC – Comparative Education Study and Adaptation Centre

CHS – Comprehensive High School, Aiyetoro

CL- Cooperative Learning

CREDO- Center for Curriculum Renewal and Education/Development Overseas.

EB- Egbesu Boys

EDC- Education Development Center

IL- Independent Learning

MAMSER -Mass Mobilization for social justice and Economic Recovery

MBF-Middle belt forum‘

MDGs-Millennium Development Goals

MKO- More Knowledgeable Others.

MOSOP Movement for the survival of Ogoni people

MOSSOB- Movement for the Actualization of Sovereign State of Biafra

NCE – Nigerian Certificate in Education

NEEDS- National Economic Empowerment and Development Strategies

NERC – Nigeria Educational Research Council

NERDC – Nigeria Educational Research and Development Council

NPC – Northern People‘s Congress

NPE – National Policy on Education

NSSP- Nigerian Social Studies Programme

NSSSSP- Nigerian Secondary Schools Social Studies,

NYSC – National Youth Service Corps

OPC- Odua People‘s Congress

PDP- Peoples Democratic Party

PHD- Doctor of Philosophy Degrees in Social Studies.

SAC-Self-Access Centers

SOSAN – Social Studies Association of Nigeria

SOSCEAN- Social Studies and Civic Educators of Nigeria

SSPEAT- Social Studies Peace Education Ability Test

UPE- Universal Primary Education

WAIC- War Against Indiscipline and Corruption

WAI-War against Indiscipline

WANEP- West African Network for Peacebuilding

YEC- Yoruba Council of Elders

ZDP- Zone of Proximate Development

LIST OF TABLE

Table 2.1 How to scaffold an instruction - - - - - -38

Table 2.2 Cooperative learning group - - - - - -45

Table 2.3 Basic skills, knowledge, and attitude in peace education - - -73

Table 2.4 Catalogue of ethno-political/religious crises in Nasarawa state - -116

Table 3.1 Population distribution of NCE II Social Studies Students - -129

Table 3.2 Sampled participants of the study - - - - - -131

Table 4.1.1 Distribution of respondent by treatment group - - - -134

Table 4.1.2 distribution of respondent by age- - - - -135

Table 4.3 Independent t-test statistics on the difference between in the mean performance score

in peace education between students‘ taught using scaffolding strategy and those taught

using conventional teaching approach in Colleges of Education in Nasarawa State.

 - - - - - - -135

Table 4.3.1 ANOVA statistics on difference between the mean performances scores of students

in peace education after exposure to Cooperative Learning, Autonomous learning, and

independent learning. - - - - - -138

Table 4.3.2: Independent t test statistics on difference between the mean performance scores of

male and female students‘ taught using scaffolding strategies in colleges of education

 - - - - - - -139

LIST OF FIGURES

Fig.1 factors militating against peaceful coexistence: a frame work -- - -104

Fig.2 teacher modelling how to perform a task in class - - - -197

Fig.3 Research participants in the class - - - - - -197

Fig.4 teacher inspecting students working in small groups - - - -198

Fig.5 female student from small group answering question - - -198

Fig.6 a male student from small group answering question - - - -199

Fig.7 female student from small group answering question - - - -199

Fig.8 a male student from small group answering question - - - -200

Fig.9 students in improvised class drama - - - - - -200

Fig.10 students in improvised class drama - - - - - -201

OPERATIONAL DEFINITION OF TERMS

Autonomous learning learner ability to take charge of his/her learning.

Gender inequality male or female dominated society

Independent learning learning that allows learner to become self-reflective

about the learning process, with a direction from the

Teacher, Parents or more knowledgeable peers.

Peace education Teachers teaching about: what is peace, why does it does

not exist, and how to achieve it. It includes teaching about

challenges of achieving peace, developing non-violent

skills and promoting peaceful attitudes

Relative analysis Assigning research participants into treatment, and control

group based on the assessment of infrastructure, manpower,

and teacher‘s qualification, and other variables.

Scaffolding Teacher teaching about Cooperative, Autonomous and independent learning to

enhance students‘ learning outcome.

1

CHAPTER ONE

INTRODUCTION

1.1 Background to the Study

Peace has been the most crucial issue of human existence from its inception.

Beginning from the very first recorded murder, of Abel by his brother Cain - the children

of Adam and Eve mentioned in the Book of Genesis - the history of war and bloodshed is

nearly as old as the history of humankind. Right up to the present day, we continue to

witness outbreaks of violence throughout our war-torn global village (Moons, 2002).

Globally, human peace integration and security initiatives have increasingly assumed

policy priority necessary for good governance. ―Within the frame work of global social

system, human peace and security has become a contemporary social issue for

understanding global disposition‖ (Bette, Ude. 2011). The advocate of human security

and peace building initiative challenge the conventional notion of national security, they

argued that the focal point of security should be the individual. They submitted that a

people centered security is a necessary condition for national, regional and global

stability (Bette, 2011). This view is collaborated by ElBaradei (2006) who postulates that

―human quest for peace is not confine to one region as search for security is still a major

concern for people and nations‖. The current picture of peace, integration and security in

a global scale is not encouraging, as the world is becoming increasingly insecure.

The terrorist and the extremist are taking the advantage of advance technology to

find new ways of engaging with disaffected youths, they utilize the social network site,

radical chat rooms and online video channel. As noted by European commission (2014)

―Terrorism in Europe is now found in variety of ideology, this include nationalist and

separatist ideology those inspired by Al-Qaida, violent left-wing, anarchist, and right-

wing ideology‖. The crises in Ukraine and Syria points to the fact that insecurity,

separatist nationalism and lack of peace can serve as the bedrock for the fall of

democratic regimes. ―The September 2001 terrorist assaults striking at the heart of the

United States of America, the unending spiral of attacks and reprisals between Israelis

and Palestinians in the Middle East, and the Kashmir dispute between India and Pakistan,

to name but a few (Moons, 2002), are pointers to insecurity across the globe.

2

Africa is a vast and varied continent, the source of conflict in Africa reflect this

diversity and complexity, hence some sources of conflicts are purely internal, some

reflect the dynamics of a particular sub-region, and some have important international

dimensions‖ (Agrippa and Ezozo, 2009). Journalistic accounts of wars in Rwanda,

Somalia, Sudan, and several other countries of sub-Saharan Africa in the 1990s have

raised concern that ethnic cleavages and overlapping affiliations of religion and race may

undermine prospects for economic and political development in much of Africa (Osinubi,

2006). The leadership failure in Africa culminate to form the challenges of poverty,

corruption, hunger, unemployment which serve as the bedrock for problems of lack

peace, integration and insecurity across Africa. The first generation of African leaders

had the conviction that political independence would give Africans the opportunity to

developed politically, socially and economical, but the reality on ground is contrary to

those wild dreams. The devil is in transition‖ (Reycher in Blagojevic 2009), Synder

postulate that ―the transition to democracy seem to have facilitated the ethnic conflict,

Synder further argued that ―a countries first step towards democracy spur the

development of nationalism and heightens the risk of war and internal ethnic conflicts‖

(Synder cited in Blagojevic, 2009).

Nigeria has a land mass of approximately 923,768 square kilometer with an

estimated population of 167 million people, it is estimated that there are some 400 ethnic

groups of varying sizes and cohesiveness that are to be found in Nigeria. These group for

most part, before the British colonial rule had remain largely separated, although some

form of interaction inform of trade, religious ties and sometimes politics did occur‖

(Ikimi, 2006; Aniekwe and Kushie, 2011). The negotiations, competition struggle among

divers ethnic group in a given state has the capacity to generate conflicts, even though

there are some states who have done well recognizing and managing their multi ethnic

configuration while others have not make any remarkable progress. ―On October 1, 1960

when Nigeria gained her independence, most African nations thought Nigeria would

serve as an example for the rest of the continent. Nigeria could have played that role, but

the major setback for the new political development was the introduction of a military

regime. Hence, the Nigerian elite started a culture of undemocratic and unaccountable

government that has crippled the continent‖ (Agrippa and Ezozo, 2009). The colonial

3

legacy and military interventions into the political land scape of Nigeria can be argued as

the key factor or a catalyst for the current security challenges the country is witnessing

today. EL Rufai (2013) adds:

―a little over five years into Nigeria‘s independence and first

republic, a group of young misguided and naïve military

officers wipe out nearly all of the nation‘s political leadership.

The bulk of those murdered in January 15, 1966 were leaders

from regions and ethnic group other than those where the coup

plotters hailed from. This led to mass killings, counter coups,

and civil war laid to the foundations for Nigeria‘s unfortunate

political, economic and social trajectory for the ensuring forty

plus years‖.

Similarly, Falade and Falade (2013) observed that ―immediately after

independence in 1960, Nigeria witness ethnic based agitation and party politics that

strengthened the ethnic bias and intolerance that existed among people from different part

of the nation‖. Ethnicity has become a major challenge to Nigeria‘s political, economic

and social development and a threat to peace, national integration and security. ―The

prolong stay of military in power has created a very large vacuum in the constitution

because the law is not applied, instead the military regime use decree to rule‖ (Ayittey,

2012), as a result, an ethnic nationalist in Nigeria see his/her self as members of a

particular ethnic nationality before identifying himself and herself with a nation‖ (Aluko

and Ajani, 2009). This is the justification for the proliferation of ethnic association and

militia groups.

The feeling of attachment to once ethnic group has led to the emergence of ethnic

associations and ethnic militia such as ― Yoruba council of elders (YCE) Odua people‘s

congress (OPC), Arewa consultative forum (ACF), ‗Arewa people‘s congress (APC),

Oheneze Ndigbo; ‗Egbesu Boys‘ ‗Bakassi Boys‘, Middle Belt forum‘ (MBF), movement

for the survival of Ogoni people (MOSOP) South-South people‘s congress, Union of

Niger-delta (UND), (Falade, 2008; Aluko, 2009; Elaigwu, 2013). In addition, there is the

emergence of other new deadly ethnic militia groups such as the Ombatse, Eggon ethnic

Militia. Another dangerous perspective to national peace, integration and security is the

activities of the dreaded group, the Boko haram who kill with impunity. ―Around 2002, a

group of young Muslim adherent from the North-eastern state of Borno and Yobe in

4

Nigeria declare that Nigerian state as founded on the basis of unbelief or kurf, a reason

which justify in their view, a jihad or Holy war against it. With the name ahlul Sunna

lidda‘awatiwal jihad, this group‘s abhorrence to anything western, including culture,

value, and educational system earned them the pejorative name of Boko Haram which in

Hausa language is roughly translated to mean western education is sin‖ (Walker, 2012).

The killing of male student in Yobe. The recent kidnapping of over 250 female student in

a boarding school at Chibok Borno state by Boko haram is the height of insecurity in

Nigeria, it has attracted global outrage and condemnation. There is ‗rain of Bombs‘

everywhere. ―Apart from the bomb blast of Oct. I, 2010, there have been many bomb-

blast including those at the police headquarters and the United Nations Office‖ (Elaigwu,

2013). ―The Nyanya bomb blast, which analysts now refer to as the 14/4 bombing, is so

far the deadliest attack on the nation‘s capital, ever since a 35-year-old Boko Haram

member, Mohammad Manga, detonated his bomb-laden vehicle at Police Headquarters,

Abuja, on 16 June 2011‖ (Onuoho, 2014). Back-to-back bomb blast killed at least 118

people and wounded 45 people in the crowded business district of the central Nigerian

city of Jos (Reuters, 2014). Nigeria is today in a deep crisis as a result of leadership

failure. The result is lack of peace, national unity and security. Citizens in the North-East

Nigeria have lost confidence in the government at the center to provide them with

security, they have resolve to defend themselves against the rampaging Boko Haram.

―Over 200 Boko Haram terrorist killed by local Borno Villagers in fight back‖

(NigerianWatch, 2014). ―Members of a vigilante group in the Madagali town of

Adamawa State did not just killed 70 Boko Haram menbers, but they also captured seven

alive who they handed over to the police‖ (FreshGist.com, 2014). This implies that, the

legitimacy of government is fast deteriorating. ―The search for ‗national identity‘ and

‗autonomy‘ now challenges The legitimacies of the government and the very existence of

the state as these searches are in the form of Arm struggle, formation of ethnic militia,

religious and ethnic conflict, and terrorism‖ (Azalahu, Joseph, and Jane 2013). The

present Nigerian government have lost the monopoly of the State instrument of violence.

North Central zone of Nigeria is home to Minority Ethnic Groups and the

dominant religions are Islam and Christianity it is also home to people from majority

ethnic groups making North Central States ethnically diverse, the diversity is mostly not

5

utilized in a way to bring about meaningful progress, peace, integration and a sense of

security to the people in the area. Communal violence have become a common

phenomenon. ―Between 1991and 2007 there were several outbreak of communal

violence in Jos. The two that stand out are those of April 1994 and September 2001. The

Jos crisis of 2001 was the beginning of a series of outbreak of communal violence, in

Plateau State, continuing in 2002, 2003, and 2004 which generated 250,000 internally

displaced persons (IDP‘s)‖ (Ostien, 2009). ―Investigations, showed that in the Middle

Belt, most conflicts are actually over land clashes. In Benue State, 27 of the 32 areas of

conflict studied between 1980 and 2001 were over landownership as were 4 out of 6 in

Plateau State between 1991 and 2000, 8 out of 13 in Kogi State between 1991 and 2000

and 5 out of 13 in Nasarawa State between 1985 and 2001. Not only were these clashes

deadly, but they also tended to last longer than other types of conflicts‖ (Mvendaga,

Antonia, and Habu, 2001). Only in September 2013, while fighting the Boko Haram,

President Jonathan ordered the army to go into Nasarawa State, to curb the menace of the

Ombatse militants‖ (Elaigwu, 2013). The consequences of all these violent conflicts in

Nasarawa State is that, it has negative effects on student‘s learning outcomes, because

most times when there is violence some students lose their lives, the school academic

calendar is distorted, schools closed down, tension amongst students from the conflicting

communities, and there is generally lack of mental security among students‘, this calls for

peace education.

The idea of a scaffolded approach to learning is linked to scholars such as Jerome

Bruner and Lev Vygotsky. Vygotsky was of the view that children learn by interacting

with more knowledgeable others such as adults, older peers, a teacher, or, the internet,

Smith, Cowie, and Blades, 2003). According to Yu and Tsai (2013) Scaffolding, a term

coined by Wood, Bruner, and Ross (1976) is a form of support to help learners reach

pedagogical goals which they may not be able to achieve if unaided. In particular, it

attempts to bridge the gap between the learners' current abilities (actual development) and

the intended goals (potential development).Raymond (2000) stated that Instructional

scaffolding is a teaching approach that underscores the teaching of new skills by

engaging pupils collaboratively in tasks that would be too difficult for them to complete

on their own. Scaffolding is linked with cooperative, autonomous and independent

6

learning. In cooperative learning learners in class work cooperatively, engaged in face-to-

face interaction, brain storm as well as learning inter-personal and social skills. In

autonomous learning, the learners study autonomously charting their way through self-

initiated learning and taking charge and control of learning. However, in independent

learning, the learner is learning to learn, and become self-reflective about learning

processes. The three learning styles can take place under the guidance of a teacher. The

teacher becomes more of a facilitator of learning processes.

Vygotsky‘ssocio-cultural theory spelt out that social interaction plays an

important role in the development of cognition. He believes that learning occurs through

participation in social or culturally embedded experiences. In his view, the learner does

not learn in isolation, rather learning is strongly influenced by social interactions, which

take place in meaningful contexts. Children social interaction with more knowledgeable

or capable people and their environment significantly affect their ways of thinking and

interpreting situations.

Instructional scaffolding as a teaching strategy depends heavily on the idea that

children come to school with pre-existing knowledge, some of which may be incorrect. It

is the process of building on what a student already knows that makes scaffolding an

effective instructional technique. Olson and Prath (2000) quoted in Azih and Nwosu

(2011) noted that in instructional scaffolding, a more knowledgeable other provides

scaffolds to facilitate the learner development. The scaffolds facilitate a student ability to

build on prior knowledge and internalize new information. The activities provided in

scaffolding instruction are just beyond the level of what the learner can do alone. An

important aspect of scaffolding is that the scaffolds are temporary. As the learners

abilities increase the scaffolding provided by the more knowledgeable person is

progressively withdrawn. Finally, the learner is able to complete the task or master the

concepts independently (Chang, 2002 as cited in Azih, 2011).

When scaffolding is incorporated in the classroom, the teacher become more of a

mentor and facilitator of knowledge rather than the dominant content expert.Although

scaffolding is often carried out between the teacher and one student, scaffolds can

successfully be used for an entire class. In teaching and learning situations, more

7

complex content might require a number of scaffolds given at different times to help

students master the content. In scaffolded lesson the teacher provide encouragement and

praise as well as ask questions and have students explain their progress to help them stay

focused on their learning goals.It also enables the teacher to help students become less

dependent on instructional supports as they work on tasks and encourage them to practice

the task in different contexts.

1.2 Statement of the Problem

Scaffolding technique plays important role in teaching and learning processesas

revealed by numerous studies. In spite of its importance, scaffolding technique has long

being neglected approach in teaching of social studies education. The processes of

employing scaffolding technique on the part of learners and explicitly teaching skills on

the part of teachers, has been overlooked. This neglect come through strong emphasis on

traditional teaching approach. One of the major difficulties facing education sector in

Nigeria is the low level of the academic performance of students in local and

standardized examinations. It has become a great concern for researchers, educators and

stake-holders in the educational sector over the years. It is observed that students usually

fail in examinations due to improper teaching technique, motivation and lack of essential

teaching aids for instructional delivery.

Against this backdrop, the researcher is motivated to carry out this study with a

view to use scaffolding technique to teach peace education to N.C.E social studies

students in order to enhance their academic performance. Thus,this study deemed it

necessary to look specifically into the Effects of Scaffolding Technique on Academic

Performance of Students in Peace Education in Colleges of Education in Nasarawa State,

Nigeria.

The problem areas of this study are stated as follows:

1. Many NCE social studies students lack the strategies to learn cooperatively ina

community of learners.

2. Most learners lack interest in learning autonomously because of the difficulty

8

they encounter in their attempt to self-initiate learning and taking responsibility of

their learning.

3. How to make learners learn independently through self-reflection within a

cooperative learning group.

1.3 Objectives of the Study

This study is to investigate the Effects of Scaffolding Technique on Academic

Performance of Students in Peace Education in Colleges of Education in Nasarawa State,

Nigeria. Based on the stated problem of the study, the following objectives were stated:

1. Find out the effects of scaffolding technique on academic performance ofstudents in

peace education in Colleges of Education in Nasarawa State, Nigeria.

2. Find out if there is difference in the performance of students in Cooperative Learning,

Independent learning, and autonomous learning in peace education.

3. Investigate the effect of scaffolding on the academic performance amongMale and

Female students‘ in peace education in colleges of education in Nasarawa state, Nigeria.

1.4 Research Questions

In line with the objectives of the study, the following research questions were

asked

1. What is the difference in the mean performance score in peace education between

students taught peace education with scaffolding strategy and those taught using

conventional teaching approach in colleges of education in Nasarawa state?

2. What is the difference in the mean performance scores of students in peace education

after exposure to Cooperative Learning, Independent learning, and autonomous learning?

3. What is the difference in the mean performance score in peace education between male

and female students‘ taught peace education using scaffolding strategies in colleges of

education in Nasarawa state?

9

1.5 Research Hypotheses

Based on the above stated research questions, the following hypotheses were

formulated for the study.

Ho1. There is no significant difference between the mean performance score in peace

education between students‘ taught using scaffolding strategy and those taught

using conventional teaching approach in colleges of education in Nasarawa state.

Ho2. There is no significant difference between the mean performances scores of

students in peace education after exposure to Cooperative Learning, Independent

learning, and autonomous learning.

Ho.3. There is no significant difference between the mean performance scores of male

and female students‘ taught using scaffolding strategies in colleges of education.

1.6. Significance of the Study

The study is significant because it is expected to:

 Help learners to learn cooperatively in the teaching and learning processes.

 Help learners to take charge and control of their learning.

 Help learners to learn independently,set their learning objectives and become

self-reflective.

 increased engagement, motivation, and self-efficacy in their academic work

 Greater student awareness of their limitations and their ability to manage them;

enabling teachers to provide differentiated tasks for students; and fostering social

inclusion by countering alienation.

 It will help to improved communication skills among learners.

 The study will give teachers alternative teaching technique when teaching

learners a complex concept or topic.

 The result of the study may enable curriculum planers to adequately incorporate

scaffolding technique in the NCE social studies curriculum.

10

 Book writers may include the result of this study to enrich the contents of their

books.

1.7 Scope of the Study

The scope of this study comprised of N.C.E II Social Studies students of

Nasarawa state college of education Akwanga, and N.C.E II Social Studies students of

Hills College of education Gwanje Akwanga. The study adopted the quasi-experimental

research design (quantitative and qualitative methods). The study only focused only on

‗Effects of Scaffolding Technique on the Academic Performance of Students in Peace

Education in Colleges of Education in Nasarawa States of Nigeria.

11

CHAPTER TWO

REVIEW OF RELATED LITERATURE

2.01 Introduction

This chapter is devoted to literature review, the reviewed literatures are presented as

follows;

• Theoretical frame work

• Peace education theory.

• Relative Deprivation Theory.

• Theories Underpinning Social Studies Education

• Theory underpinning scaffolding: Vygotsky‘s Theory of Zone of Proximal

Development (ZPD)

• Conceptual Elucidation of Social Studies Education

• Objectives of Social Studies Education

• Nature and Scope of Social Studies Education

• History of Social Studies in Nigeria

• Social Studies in Nigeria

• Role of Social Studies Education in National Development

• Concept of Scaffolding

• Features of Scaffolding

• Types of Scaffolding

• Role of Teachers in Scaffold

• Benefit of Scaffolding

• Challenges of Scaffolding

• Concept of Cooperative Learning

• Forms of Cooperative Learning

• Merit of Cooperative Learning.

• Teacher‘s Roles in cooperative learning

• Students‘ Roles

• Challenges teachers confront in cooperative learning

12

• Concept of autonomous learning

• Characteristics of autonomous learners

• Autonomous Learning Activities

• Teacher Autonomy

• Interactions between Teachers and Learners in the Process of Learning

Autonomy

• Concept of Individualize Instruction

• Benefits of Individualized Learning

• Challenges in Encouraging Individual Learning

• Students‘ Roles in Individual Learning

• Teachers Roles in individual learning

• Concept of Peace

• Peace Education

• Goals of Peace Education

• Importance of Peace Education

• Channels of Peace Education

• Forms of Peace Education

• Stages of Implementing Peace Education in institutions of learning

• Stages of Implementing Peace Education in School

• Roles of teachers in peace education

• Challenges of implementing peace education in institution of learning.

• Human Rights

• Human rights in Nigeria

• Human Right Abuse

• Violence against Women in Nigeria

• Gender inequality and Women rights

• Factors Responsible for the Relegation of Women Nigeria

• Cultural and Religious Restraints

• Political Restraints

• Statutory Discrimination

• Child Rights

13

• Human Right Education

• Concept of conflicts

• Sources of conflict

• Escalation of Conflict

• Level of Conflict

• Factors Militating Against Peaceful Coexistence in Nasarawa States of

Nigeria

• Concept of Security

• National Security

• Sources of Insecurity in Nasarawa States in Nigeria

• Nasarawa States and the Challenges of Security

• Review of Related Studies

• Summary

2.02. Theoretical Frame Work

There is no specific or single theory that can explain this study.However, an

eclectic approach was explored to give theoretical arguments on social studies education,

peace education, national security, and Vygotsky‘s theory of Zone of Proximal

Development (ZPD) explaining scaffold.

2.02.1. Peace Education Theory

The theory underpinning peace education in this study is hinged on Harris‘ (2004)

theory of peace education. The theory hypothesizes Peace Education as Teachers

teaching about: what is peace, why it does, and how to achieve it. It includes teaching

about challenges of achieving peace, developing non-violent skills and promoting

peaceful attitudes‖ (Harris, 2004). According to Harris (2004) peace education has five

main postulates:

1. It explains the root of violence.

2. It teaches alternative to violence.

3. It adjust to cover different forms of violence.

4. Peace its self is a process that varies according to context.

5. Conflict is omnipresent (Universal).

14

Postulate one, the role of clarion call warm about the hazard of violence: under this

postulate, students in peace education classes learn about the ‗others‘ in order to

deconstruct the enemy image. Postulate two presents different peace strategies that can be

used to address the problem of violence pointed out in postulate one. Peace Educators

teach processes such as negotiation, reconciliation, non-violent struggle and the use of

treaties and laws that can be used to reduce level of violence. ―Peace Education is

focused on the importance of peace and its components in the lives of people. Non-

violence and brotherhood is about the settlement of conflict through peaceful ways and

development of close relationship between individual justice and equity which concerned

on the equality of people with regards to opportunity and law‖ (Alaya-ay, Basang,

Fernandez, Sabaduquia, Sambo, and Talaid, 2013). Postulate three explains the Dynamic

nature of peace education-as it shift its emphasis according to the type of violence it is

addressing. Postulate four embeds Peace education theory and practice within specific

cultural norms. Postulate five states that, peace educators cannot eliminate conflicts but

they can provide students with valuable skills in managing conflicts. Postulate one and

two creates unifying mission for peace education, while three and four diversify topics

covered by peace educators‖ (Harris (2004). (I.e. peace education varies). Postulate five

remind us about the role of conflict in our lives. (Conflict is the spice of live)

2.02.2 Relative Deprivation Theory.

To investigate the security challenges, bedeviling, the Nigerian state, and its

economy, the Relative Deprivation theory was also adopted for the study. The theory was

propounded by Dollard, Neal, and Miller (1939). This theory was propounded as part of

efforts to link socio-political and economic inequalities in the society to rebellions and

insurrections. As individual and group- based theory of aggression, the relative

deprivation theory argues that when expectation outstrips achievement regardless of the

absolute levels of economic consumption or the provision of political rights, frustration is

generated. Thus, the collective frustration turns to anger and violence (Dollard, Neal, and

Miller; 1939). Aggression is the result of blocking, or frustrating, a person‘s efforts to

attain a goal (Friedman, and Schustack, 1999; 204-207). The theory is an attempt to

explain why people scapegoat when their frustration cannot be changed, the aggression

15

gets displaced into a soft or innocent target. For example, if a Man is humiliated

somewhere outside his home, and was unable to seek for redress, he may go home and

take his anger and frustration out on his family. Relative deprivation theory is also use to

explain riots and revolutions, both are caused by poorer and more deprived section of the

society who may express their bottled up frustration and anger through violence (Nielsen,

2012).

By implication, this theory guide us to trace the historical antecedence of

conflicts, agitations and frequent rise of individuals and groups against each other in

Nasarawa states in Nigeria. From the standpoint of the assumptions of Relative

Deprivation Theory, we argue that the abysmal failure of the respective Governments in

Nasarawa state to address critical challenges of poverty, unemployment, inequality, land

dispute, local government and state border disputes, and injustice among others, has

generated frustration among citizens most especially the poor. It is the venting out of

these frustration that is responsible for the internal insurrection by armed militia groups

against the innocent citizens, and the state leading to the wanton destruction of lives and

property in Nasarawa states and Nigeria at large. We equally argued that the security

threats in some parts of Nasarawa states are indications of abysmal failure of government

to play its paramount role of providing security and other essential service to its citizens.

To further buttress this argument, unemployment is on the rise, hunger and poverty is

now a common phenomenon in Nasarawa states.

2.02.3. Theories Underpinning Social Studies Education

In general terms, several theories are used to form the bedrock or foundation of

education in Nigeria. These theories argued Osokoya, 2008) Akinsanya, (2012) are

generally referred to as ‗Eclectic‘. They are termed eclectic because they do not adhere

strictly to a single philosophical foundation. The National Policy on Education (NPE)

suggested four approaches to education in Nigeria: a pragmatic approach, an existential

approach, an idealistic approach, and a realistic approach (National Policy on Education,

2004). As reported by the National Policy of Education, the ‗realistic‘ approach to

education is in sync with science, techncal education, and vocational subjects. The

teaching and learning of these subjects requires carrying out practical exercises and

16

experiments usually in the laboratory or work-shop that equips the students‘ with the

ability to observe the natural world and understand cause and effect relationships with a

view to make them productive and creative so as carry out the task of nation building.

Idealistic approaches to education expose students to subjects that allow them to enter

discourses and evaluate evidence or facts as well as making valid judgment: such subjects

include History, Political Science, Geography, Literature, the Creative Arts, theater arts,

and Music. An existential approach to education is applicable to Religious Studies, where

students apply principles and ideas of their religion (Islam, Christianity, or traditional

religion) to their own existence or daily lives. Finally, the pragmatic approach (attributed

to John Dewey) and closely associated with constructivist approach exposes students to

subjects such as Social Studies education which equip them with the understanding and

skills to explore the world in which they live‖ (Kivinen and Ristela, 2003).

 From the foregoing, it is evident that social studies education is tied to pragmatic

approach to education. Thus, pragmatic approach to education can be strongly argued as

being the theoretical foundation upon which social studies education is build. Similarly,

the nature of social studies education of being eclectic gives it the mandate to go to other

approach to education: such as realist approach to draw concept and ideology and utilize

it in social studies education. For instance, social studies education utilizes Information

and communication technology (ICT) and mobile learning technologies for effective

teaching and learning to enable learners deal with the challenges confronting our ever

changing material world today. The world today is driven by mobile technologies

(culture) as against ideologies (western or eastern bloc). Social studies education also

explores the idealist approach to education, these can be seen in the collection of subjects

from other fields of studies that make-up social studies education, for example,

Geography , history, sociology, and political science among others. The existential

approach to education is applicable to social studies education in terms of the moral

lesson that can be gained from subjects such Christian religious knowledge, Islamic

religious knowledge and traditional religion that would go a long way to make learners to

be up-right morally.

17

2.02.4. Theory Underpinning Scaffolding: Vygotsky’s Theory of Zone of Proximal

Development (ZPD).

This studyexplores the Vygotsky‘s Zone of Proximal Development (ZPD) to

explain social studies scaffold. ZPD is one of the three major themes in Vygotsky‘s

Social Development Theory (1978). Social Development Theory envisages that social

interaction precedes development where consciousness and cognition is the end product

of socialization and social behavior. Vygostky defines the ZPD as ―The distance between

the actual developmental level as determined by individual problem-solving and the level

of potential development as determined through problem- solving under adult guidance

or in collaboration with more capable peers‖ (Vygostky, 1978:86). In other words, ZPD

is the distance between the most difficult task someone can do alone and the most

difficult task someone can do with help (Vygotsky in Mooney, 2000:83).

In his theory, Vygotsky stresses that interaction is vital for a learner in the edge of

learning where the learner can benefit from the interaction to enhance his or her learning

achievement. He stresses that interaction between the learner and other more skillful

peers could effectively aid in developing the learner‘s skills, competence, and strategies.

Vygotsky did not propose a specific procedure for determining how to locate an

individual‘s ZPD, nor did he specify how to perform dialogic interaction within it.

Consequently, those were issues left for his successors to wrestle with. He did, however,

briefly mention examples of the work that could be conducted within the ZPD, such as

giving demonstrations, asking leading questions, and giving part of a task‘s solution

(Chaiklin, 2003).

18

Zone of Proximal

Development

Skills too difficult for a

child to mater on his/her

own, but that can be done

with guidance and

encouragement from a

knowledgeable person.

WHAT IS

KNOWN (A)

Figure 1. Zone of Proximal Development

Within the context of this study, lecturers in colleges of education in Nasarawa

state may include cooperative social studies activities where skillful peers could help less

competent learners within the learners‘ zone of proximal development. These more

skillful peers are what Vygotsky terms as the More Knowledgeable Other (MKO). MKO

is an important `concept that relates to the difference between what a student can achieve

on his own and what the student can achieve with the guidance and encouragement from

a more skilled partner. This concept implies that not necessarily higher interlocutors such

as lecturers or instructors but other students qualify to be the MKO too. The assistance

given by the more skilled learners here is what is also termed as ‗scaffolding‘. It is

worthy to note that, Vygotsky never used the term scaffolding in his theory, but the term

was first introduced by Wood, Bruner, and Ross cited in Tharp and Gallimor, (1988) as a

metaphor to idealize the role of a teacher. Vygotsky suggests that when a student is at the

ZPD, he should receive the appropriate assistance (scaffolding) by an MKO just enough

to achieve the task. Once this student gain mastery of the task, the ‗scaffolding‘ may be

removed, and he would be able to face the task on his own again. This is likened to

scaffolding as a metaphor taken from building construction where the scaffolds are used

to support workers to construct a building, and the scaffolds will be removed after the

building is completed (Johnson, Christie, and Wardle, 2005).

However, in education, scaffolding can be ‗Directive‘ where students are

expected to acquire standard skills and knowledge taught through series of specified

WHAT IS

UNKNOWN (B)

Learning

19

content and strategies designed by an instructor. ‗Supportive‘ scaffolding is a learner-

centered strategy where learning ends are determined by the learners‘ needs, which

manifests in instructions tailored to students needs based on their own ability and interest

(Lenski and Nierstheimer, 2002). In scaffolding, the ZPD actually serves as a critical

concept. ZPD concept was originally applied in face-to-face tutoring but later it was

found to be also successful in other settings where computer software could serve as

scaffolding support, similarly, mobile phones can as well serve as scaffolding support.

One of the most recent studies was one conducted by Zhang and Quintana (2012) who

design the Digital Idea-Keeper, a scaffolding software tool to assist students with online

inquiry. The software tool resulted in students‘ online activity to be more systematic,

integrated, efficient, continuous, and focused. The online environment which facilitates

the students‘ activity allows them to participate and manage their own learning (Isman,

2004). All these tutoring systems are geared towards scaffolding the learners to reach

their projected learning outcomes where assistances are offered based on the learners‘

individual needs, level and pace within their ZPDs. In scaffolding, the MKO plays a

significant role in providing the scaffolding for the learners to deal with their ZPD and

the MKOs are usually a more capable peer, a tutor, or a lecturer. However, it is important

note that the MKO may not necessarily be in human form. As an example of this, Cook

(2010) presents an augmented context for development mediated by mobile phones in re-

conceptualizing Vygotsky‘s notion of ZPD. He argues that the context of learning for the

century is augmented and accelerated by mobile devices and technologies through new

digital tools and media. This actually supports augmentation as a fundamental way in

conceptualizing mobile Learning (Quinn, 2011).

As Vygotsky‘s Theory of ZPD postulates learning on social interactions in

facilitating learners‘ learning and cognitive development, the theory supports social

studies education as social studies also thrives on interaction and communication among

individuals for learning too. Interestingly, through the teaching of social studies

education, there is a larger repertoire of communication channels which the students

could resort to seek help from more ‗experts‘(MKO) other than their teachers or

instructors to interact with in order to meet their learning needs at their own pace in or

beyond the classroom walls detached from time constraint. Within the scope of this

20

study, Vygotsly‘s ZPD was employed to theorize social studies education which

capitalized on interaction where scaffolding serves to aid learners to achieve their

learning goals.

2.03. Conceptual Elucidation of Social Studies Education

 Clarifying the concept of social studies education is a herculean task, this is so because

there is no general consensus and clear cut definition of social studies, however the

following scholars made attempts to clarify the concept. ―Social studies as the study of

man in his environment, it is the study of how man influence and is influenced by his

physical, social, economic, political, psychological, cultural scientific and technological

environment. It is the study of interrelationships between man and his environment

(Adaralegbe, 1975). Kissoock (1981) opined ―that social studies is a programme of study

which a society uses to instill in the students the knowledge, skills, attitudes and actions it

considers important of the relationships human beings have with each other, their world

and them‖, as put by Osakwe (2009) social studies is a contemporary and

environmentally focused field of study and therefore provides the learner with requisite

knowledge, skills, values, attitudes and competencies to contribute meaningfully to

Nigeria‘s national development.

Viewed from other perspective, Awoyemi and Ndagunnu (2005) are of the view

that Social Studies embraces those studies which are concerned with how people build a

better life for themselves and their fellow human beings; how people deal with the

problems of living together, how people change and are changed by their environment, as

put by Ajiboye, Adu and Amosun (2005) Social studies attempts to foster in young

learners a better understanding of man‘s interactions with his physical and social

environments. This suggest that focus of social studies is on how man influences his

environment and how the environment, in turn, influences him. Similarly, Mansaray

(1991) postulates that social studies is concerned with the reciprocal relationship between

man and his environment. Ajiboye (2003) in his opinion argued that social studies

attempts to study the total realities of man‘s existence on earth. Usoroh, and Umoetok

(2012) adds: ―Social studies education as ―the study of man in his environment, it is

21

concerned with the problem of human survival irrespective of the inevitable changing life

situations and as a way of life which gives man citizenship education‖.

The philosophy behind this subject was to make it help solve the numerous

problems associated with nation building in Nigeria. The ministry or education (1997)

writes: Social studies is the systematic study of an integrated body of content drawn from

the social sciences and the humanities. It enables students to develop their knowledge

and understandings of the diverse and dynamic nature of society and of how interactions

occur among cultures, societies, and environments. Students develop and apply skills as

they investigate society, explore issues, make decisions, and work cooperatively with

others. The understandings and skills they develop enable them to participate in society

as informed, confident, and responsible citizens‖

The above definitions of social studies provided by various scholars indicates that

there is no general consensus as to what the definition of social studies should be like.

This explains why critics of social studies argued that lack of single definition of the

discipline is a major short-coming of the subject, it is worthy to note that not only social

studies education is confronted with the challenge of multiple definitions by luminaries.

Disciplines such as political science, History, sociology, education etc. are also faced

with the challenge of not having a single definition. The short comings in the definition

of social studies does not reduce or diminish the status of the subject. Because the

existing definitions of social studies have provided a microscope for looking at the

society‘s structure and problems with a view to use a more pragmatic approach

embedded in social studies education in addressing or solving those problems.

The disciplines that social studies cut across to draw its concept and ideologies

includes but not limited to Anthropology, psychology, Geography, Economic, History,

etc. what makes social studies unique from other discipline is its ability to draw concept

and ideas from other field of studies and then utilize such concept and ideas to positively

impact on the attitudes of learners, so as to make them useful to themselves and the

society at large. Social studies is a good semblance of in integrated approach to teaching

and learning.

22

2.03.1 Objectives of Social Studies Education

 As a developing country, Nigeria is making concerted efforts towards attaining a

sustainable development, these effort can only be achieved through a well plan,

articulated and sound educational policy. Nigeria‘s policy makers recognized the

imperativeness of education to sustain national growth, development, and progress

(Oliver, 2005). Social studies education has a lot of input to make towards the attainment

of national objectives, this can be seen in its objectives drawn from the main national

objectives of Nigeria as stated in the national policy on education, and linked to Nigeria‘s

philosophy. The main national objectives of Nigeria are:

1. A free and democratic society,

2. A just and egalitarian society,

3. A united, strong and self-reliant nation

4. A great and dynamic economy, and

5. A land of bright and full opportunities for all citizens.

The national objectives to which are linked to philosophy are:

I. The inculcation of national consciousness and national unity,

II. The inculcation of right type of value and attitude for the survival of the

individual and the Nigerian society

III. The training of the mind in the understanding of the world around, and

IV. The acquisition of appropriate skills for the, abilities and competence both

mentally and physical as equipment for the individual to live in and

contribute to the development of the society. (National policy on Education,

2010)

 Nwagu (2011) noted that the aim of education in Nigeria is to provide the

necessary knowledge skills, attitude, and values to the citizen so as to make them useful

to themselves and the society. Specifically, the objectives of education can be broadly

assimilation of national consciousness and national unity: and acclimatization of the

values and right attitude for the survival of individual and the Nigerian society; and

equipment of citizens with the awareness of the world in general‖. The introduction of

social studies education into the Nigerian curriculum content have necessitated a

23

paradigm shift in the objectives of social studies education that was imbedded in civic

education and informal education so as to make meet the need of learners and the

Nigerian society. There are many social studies scholars who have provided the

objectives of social studies education, however, it is the desire of this study to explore the

objectives of social studies education that are affiliated to the promotion of peace,

national integration and security,. Thus, the following objectives of social studies

education suffices. Gorip (2009) reported the following objectives of social studies.

a. The development in children a sense of cooperation, participation, tolerance,

integrity and hard work,

b. Development of self-confidence and initiative based on their understanding of the

accomplishment,

c. The development of attitude favourable to national development and willingness

to accept change.

d. The development of power of creativity, resourcefulness, imagination, social

awareness and critical judgment.

 The objectives of social studies provided by Gorip (2009) is plausible because it

portrays cooperation, tolerance and integrity and the development of favourable attitude

to national development, however, the objectives is silence on civic responsibility and

analytical of human conditions. Cordeiro (1995) itemize the following objectives of

social studies education:

i. civic responsibility and active participation

ii. Perspective on students own life

iii. Critical understanding of history, geography, economics, political and social

institutions and the value of the society.

iv. Critical attitude and analytical perspective appropriate to analytical of human

condition.

Collaborating the view of Cordeiro (1995), Aina, Adevaoyin, Obio, and

Ahmaduh (1982) asserted that social studies is aimed at, 1, inculcating in children the

desire for harmonies leaving through the understanding of the social and cultural

diversities in the society. 2, the development of certain skills and abilities which

24

enable children deal with and manage the forces of the world around them, and 3, the

development of understanding of the environment of the student .looking at

objectives of social studies from different perspective, Mezieobi (1994) highlighted

the following objectives of social studies: the development of national consciousness

and commitment as necessary ingredient for nation building. The inculcation of social

value and skills for active social life. The development of intellectual skill,

knowledge and abilities for better understanding of the immediate and remote

environment. Developing rational thinking ability for practical social live. Identifying

and resolving problem using problem solving techniques, and promoting value

awareness and the utilization of some values in tackling dynamic problems in the

society. Similarly, Edinyang, and Dominic (2014) argued that in the Nigerian context,

the goals of Social Studies curriculum design is aimed at building a sound and

balanced mind as a foundation for functional social education directed towards the

development of intelligent, responsible and self-directing citizen. Edinyang (2014)

further highlighted the following objectives of social studies education:

I. Self-confidence and initiatives,

II. Power of imagination and resourcefulness,

III. Desire for knowledge and continued learning,

IV. Sense of compassion for the less fortunate

V. Sense of respect for and tolerance of the opinion of others

VI. Social values and attitudes such as: cooperation; participation;

interdependence; open-mindedness; honesty; integrity;

trustworthiness; diligence and obedience.

VII. A spirit of national consciousness and patriotism (Garb, Singh, Yusuf

and Saad, cited in Edinyang, 2014).

Put in another perspective, the aim of Social Studies education is the promotion of

civic competence—the knowledge, intellectual processes, and democratic dispositions

required of students to be active and engaged participants in public life. Although civic

competence is not the only responsibility of social studies nor is it exclusive to the field,

it is more central to social studies than to any other subject area in schools ((Mike, 2011:

77). The view of Mike (2011) was supported by Ogechukwu (2011) who opined that the

25

aim of social studies education is to examine and understand the communities both

locally and globally. It equally seeks to study their various heritages, physical systems,

interactions and the nature of citizenship within them‖. In the same vein, Mansaray

(1991) maintained that ―the basic goals of social studies education are to prepare young

people to be humane, rational, skillful in decision making, participating and be made

responsible citizens in a world that is becoming increasingly complex and

interdependent‖.

In Nigeria, the Nigerian Education Research and Development Council NERDC

(2007) enlisted the following as the working objectives of the social studies education at

the basic education and secondary school levels:

i. To enable learners to develop the ability to adapt to the changing environment

ii. To enable learners to become responsible and disciplined individuals capable

and willing to contribute to the development of their societies.

iii. To enable learners to inculcate the right types of values. To enable learners to

develop a sense of comprehension towards other people, their diverse cultures,

history and those fundamental things that make them humans.

iv. To enable learners to develop the capacity to recognise the many dimensions

of being human in many different cultural and social contexts and

v. To enable learners to develop sense of solidarity and sharing based on the

sense of security in one‘s own identity.

Dania and Ebor (2013) postulates that ―Social studies education from its inception in

the Nigerian schools has one of its objectives to develop skills and spirit of co-operation

as bases for national unity and development‖. Civic education is an aspect of social

studies education with a refined objectives as highlighted by Uchegbu, Ken, Gbenga,

Abdulramaman, and Anyaoha (2009),

i. Developing and transforming the Nigerian youth into effective and

responsible citizens by making them law-abiding.

ii. Enabling youth people to imbibe the values, norms, knowledge, actions, and

activities that will help Nigeria achieve her Millennium Development Goals

(MDGs).

26

iii. Through Civic Education, the student will learn about systems and institutions

of government and democratic processes etc.

iv. It leads to improvement in the quality of good leadership and followership.

v. It empowers young people to be informed active members of their

community.

vi. It equips young people with the skill to deal with various social and personal

issues, including economic life skills.

vii. Creating awareness of one‘s rights, duties and obligations as citizens of this

great nation and also to appreciate the rights of other citizens.

viii. Through Civic Education, the young people can acquire a sense of loyalty,

honesty, discipline, courage, dedication, respect, patriotism, hard work, and to

crown it all, the quality of being a good citizen. It inculcates, in students, the

spirit of nationalism and desirable habits, values and attitudes.

ix. Civic Education promotes social and political awareness in students, enabling

them to appreciate, discuss and contribute to the transformation of their

immediate environment and the country in general.

The above stated objectives of social studies education buttress the fact that the

subject is all-encompassing and well-articulated to meet the demand of our changing

material world, most especially in Nigeria where human interaction and relationship

seemed to be skewed negatively towards narrow nationalistic attitudes, such as where

you come from, ethnic affiliation, your creed and undemocratic leaving, all these

metamorphosed into lack of peace, national integration and security. Social studies

education is out to address these challenges of nation building through the

implementation of its objectives.

2.03.2. Nature and Scope of Social Studies Education

Social studies is an innovative concept with an eclectic field involving the arts,

sciences, technology and social sciences (Usoroh, and Umoetok, 2012), this view is

collaborated by Oghonna, Mangvwat, Ogularlafor, Torkaa, lubis, and Buhari (1998) who

argued that social studies is a subject that attempt to present knowledge as a whole by

utilizing integrated approach. Interdisciplinary in nature.As put by Makinde, (1979)

27

social studies can draw on the material, methods, and aspiration in history, geography,

social anthropology, political science, economics, arts, music, science, social psychology,

religion, literature, etc., without having to separate them into categories of learning‖.

Debunking the view of Oghonna (1998) that social studies is a subject, Kissock (1981)

argued that ―social studies is best conceptualize as a programme of study instead of being

seen as a discipline‖. He further asserts that the programme can be seen as a series of

group of courses, a set of experience or arrangement of instructional activities for a

central purpose. Social studies should be seen as a creation of the society where it is

implemented, because it is usually instituted in respond to needs which are defined by the

society‖. The view of Kissock (1981) can be seen in societies response to a particular

problem, for example the introduction of social studies education in Germany was

initiated after the world war II as developing new political order, and in Nigeria social

studies education was introduced in to the school curriculum to meet or address the

numerous challenges bedeviling the country, such as ethnicity, religious intolerance,

corruption, and communal clash among others. Oghonna, (1998) postulates that ―social

studies unique features is the fact that it is viewed as a programme used for achieving the

goals defined by the society.

Social studies education has wide content coverage that is geared towards

addressing numerous challenges confronting man as he relates within his social milieu

and with the physical environment. Affirming this view, Onyabe (1979) and Obebe,

(1987) noted that ―Social Studies does not only study man in his physical and social

environment, but helps the individual to examine, clarify and isolate the need, assets and

problems of the society. Social studies education is not fragmented and isolated as people

tend to claim, it seeks to prove that all forms of human knowledge are related and

contribute essentially to the development of mankind (Okpe, 2015). Okam (1998) argued

that ―concepts from the social science disciplines and other subject areas constitute the

curricular bed-rock of social studies education. These disciplines largely provide the

subject matter for dealing with the central issues in citizenship education. Social Studies

incorporates history, geography, government and civics, economics, anthropology (social

and cultural), as well as fields of study drawn from the humanities (Religion, literature,

and the arts). In this, it becomes the ideal discipline for a combination of those fields and

28

uses them in a manner to develop a systematic and interrelated study of people in

societies, past and present. Contents in Social Studies education like other subjects are

based on their relevance to the needs and aspirations of a particular society, as noted by

Okam (2006:4) Social Studies educator must accept and propagate the view that modern

trends in the context of the subject must be developed to solve the problems of the

traditional subjects in the approach of curriculum development. Similarly, Gbamanja

(2002) noted that the selection of cultural contents which should embrace the needs and

aspirations of the society as well as the dynamic nature of the society is an integral part of

social studies education. This suggest that the changing needs and aspirations of the

society must be embedded in Social Studies curriculum contents, and there is need for

social studies educators to accept these realities. Cobin (1983) stipulated that ―the various

subject areas that make up the contents of Social Studies develop the following area of

learner ability.

This includes the cognitive, the affective, and the psychomotor domain. The

cognitive laying emphasis on information, concepts, and generalization, the affective

emphasizes on the development of positive attitudes, values, morals and beliefs while the

psychomotor domain lays credence to the development of skills, vis-a-viz the Physical,

intellectual, personal and social development. Adds: Obebe, (1981), ―Social Studies does

not only study man in his physical and social environment, but helps the individual to

examine, clarify and isolate the need, assets and problems of the society. This can be

attained through the inculcation of the desired knowledge, skills and values which are the

basis of the Social Studies contents.

Onekey important issue captured in Nigerian school curriculum content is peace

education. ―Peace education is included in Junior Secondary School curriculum under

social studies education, and citizenship education is included in Junior Secondary

School under civic education. Social Studies and Civic education are art subjects in

Nigerian secondary schools. Civic education was introduced in the curriculum of Junior

Secondary School to create awareness to young Nigerians on peace, and unity (Ibegbu

2011). In Nigerian schools, peace education components are integrated into the academic

curriculum content of some subjects at the secondary and tertiary education levels. In

29

secondary schools history classes, students learn about past and on-going historical

events, the variables for unity in diversity, and the specific contributions of the country‘s

heroes and heroines. Social studies transmits a body of knowledge, skills and values that

aim to develop patriotic values around national integration and the promotion of national

unity and progress. Some of the topics covered include: conflicts, co-operation, ethnic

diversity, socialization, human rights and emergent problems in Nigerian society

(Kalagbor and Agabi, 2013).

2.03.4. History of Social Studies in Nigeria

There are different and conflicting account among scholars in Nigeria as to when

social studies education was introduce in the Nigerian schools. Obilo (1981) Ezegbe

(1987) are of the view that social studies education was firs introduce in Nigeria in the

early 1960, Ezegbe (1987) put it in the late 1960s. Osakwe and Itedjere (1993) put it in

the mid-1960s. Obebe (1987) is of the opinion that social studies was introduce in

Nigeria in the late 1960s.However, debunking these claims on the introduction of social

studies education in Nigeria, Mezieobi (1992) argued that ―social studies education had

been in existence during pre-colonial rule and that prior to colonial era in Nigeria, the

goals, content, methodology and evaluative practices met the need and aspiration of the

society at that time. What was borrowed was the Concept of social studies‖. ―In the early

1960s, the new approach to Social science content, methods and objectives became

known in Africa as ‗Social Studies (Merryfield, 1988).

2.03.5. Social Studies in Nigeria

Social Studies has been an integral part of the Nigerian indigenous curriculum right

from the earliest times except for certain modifications to accommodate societal

dynamics and international prescriptions (Mezieobi, 1992). He further noted social

studies was borrowed as a discrete subject in the curricula of primary school. Mezieobi,

Reggie-Fubara, and Mezieobi (2008) outline the following as the basic rudiments of

traditional or indigenous Social Studies education.

30

• The learning of the people‘s local and family history, myths, oral Literature,

proverbs and riddles, and the geography of the community and the adjourning

neighbourhood

• Respect to elders, honesty and truthfulness, fear of the gods/goddesses,

learning of family gods and goddesses;

• Character, values and virtues development and inculcation which Traditional

religion encouraged and promoted;

• Instruction on loyalty to the community, recognition of seniority,

• Hospitality to people, cooperation in common tasks, respect for others.

In the Nigerian context, Makinde (1977), Ismaila (1987), Tikuma (2009), postulates

that ―Social Studies surfaced in 1958 in western region when the subject was introduced

into schools through a joint educational programme between the region and the

University of Ohio (USA) ‗the Ohio project‘ as it was tagged only affected the western

region. This view was contested by (Mezieobi, 2008) who argued that ―Social Studies in

the formal school setting can be traced to the arrival of Christian missionaries in 1842

and the consequent establishment of the first primary school in Badagry‖. Worthy of note

in the introduction of social studies in Nigeria is the concerted effort of educators from

Ohio University which sought to introduce the teaching of social studies into the teachers

colleges in the former western region. In 1963 a pilot project was conducted at Aiyetoro

comprehensive school. This venture led to a comprehensive development of the first

Nigerian Social Studies curriculum at the said school. The roots of contemporary Social

Studies in Nigeria have been traced to indigenous education‖ Awoniyi and Ndagunnu

(2005)). Tikuma (2009) observed that subsequent upon the introduction in the western

region was a series of curriculum innovation conferences that was held locally and

internationally. This among others includes the conference of African educators held in

Mombasa (Kenya) in 1968. This conference was organized under the auspices of the

education development center (EDC) and the centre for curriculum renewal and

education/development overseas. (CREDO).

The conference drew eleven participants from African countries including Nigeria.

From this conference emerged African Social Studies Programme (ASSP) and later the

Nigerian Social Studies Programme (NSSP). The first post-independence Social Studies

31

programmes were developed during two major experiments with educational reform in

Nigeria. It was based on the recommendations of the Ashby Commission, the Banjo

Report and the Dike Report in the early 1960s that the concept of a school that would

extend secondary education to the majority of boys and girls as opposed to the academic

elite (Adesina, 1977). From the Western region, Social Studies education began to spread

to other parts of Nigeria, notably the Northern region. In 1969, the six northern states

introduced Social Studies into their educational system under the auspices of Ahmadu

Bello University, Zaria. (Onyabe, 1979). He further opined that ―the NNTEP, co-

sponsored by the Northern Region Ministry of Education and the University of

Wisconsin, developed and tested primary school teachers‘ education materials in five

subject areas, including Social Studies education‖. Later, the Comparative Education

Study and Adaptation Centre (CESAC) at the University of Lagos in conjunction with the

Ministry of Education in Kwara and Benue-Plateau states organized a dissemination

workshop for secondary school teachers in August 1970. One of the outcomes of the

August 1970 dissemination workshop was that teachers felt challenged by the demands of

the interdisciplinary approach of Social Studies and sought ways of increasing their

knowledge. (Adewuya, 1992). Social Studies found its way into the school curriculum in

the Eastern Region of Nigeria in 1971 after the Social Studies Association of Nigerian‘s

(SOSAN) conference in April of same year.

The National Policy on Education (1977) was a catalyst in the inclusion of Social

Studies into the school curriculum in Nigeria, this is so because it approved the teaching

of the subject in both primary and secondary schools. Busari (1992) noted that the

implementation of the 1977 and 1981 National Policy on Education subsequently

approved the teaching of Social Studies in both primary and secondary schools.

Ogundare (2003) noted that the 1971 national Social Studies curriculum for primary

schools formed the base from which all state Ministries of Education developed

inspiration to produce their particular Social Studies syllabuses. Publishers and writers

also used the programme to write textbooks in Social Studies. The first national Social

Studies curriculum for primary schools in Nigeria was organized by the defunct Nigerian

Educational Research Council (NERC), now known as the Nigerian Educational

Research and Development Council (NERDC) after a national workshop on primary

32

school curriculum in 1971. NERC organised further national workshops in 1972 and

1975 respectively for the successful implementation of the programme and also for

standardizing the Universal Primary Education (UPE) teacher training programme in

Social Studies. The national primary school Social Studies programme lasted until 1983

when a revised version was published. In 1981 NERC created a panel of experts on

Social Studies known as the National Committee on Primary Education Social Studies

Curriculum Project. The committee was set up to develop a suitable national Social

Studies curriculum for all primary school classes, to conduct a critical review of the

existing primary school Social Studies curriculum, (including the 1971 NERC curriculum

guidelines) as well as to create instruments to refashion the teaching and learning of

Social Studies in primary schools. This led to the 1983 national primary school Social

Studies curriculum which lasted only for five years. In 1988, the National

Implementation Committee on National Policy on Education in conjunction with the

National Primary Education Commission developed a National Social studies curriculum

for primary schools and this lasted until 2007. The National Council on Education

(NCE) directed the NERDC to restructure and re-align the existing primary and junior

secondary school curricula to meet the targets of the 9-Year Basic Education in the

context of the National Economic Empowerment and Development Strategies (NEEDS)

and the Millennium Development Goals (MDGs) and this curriculum is still in operation

today in Nigerian schools. (Sofakin, 2012).

The Nigerian Educational Research Council also organized a series of workshops to

design a curriculum for secondary education in Nigeria. On a similar note, the

Comparative Education Study and Adaptation Centre (CESAC) in 1982 organized a long

vacation Social Studies course for Nigerian secondary school teachers in Kaduna, aimed

at improving the quality of Social Studies education in the secondary schools and also to

introduce to the participants the Nigerian Secondary Schools Social Studies, Project

(NSSSSP). Participants in the course were given copies of the national syllabus for junior

secondary schools, which had been formally approved in 1982 by the Joint Consultative

Committee on Education (CESAC, 1983). The Nigerian Certificate of Education (NCE)

Social Studies syllabus was subsequently developed and in 1974 examined at a workshop

held at Ahmadu Bello University Zaria. Various bodies such as the NERDC, CESAC,

33

and CHS, Aiyetoro have played significant role in making social studies education what

it is today, moving from strength to strength, and capable of addressing the challenges

confronting our changing material world. Social studies education is now offered in at the

primary school level, junior secondary school (and now in the senior secondary school

based on the new curriculum), NCE, BE.d, post-graduate diploma, master‘s degree, and

Doctor of Philosophy degrees in Social Studies. (Ph.D). most recently there is transition

from SOSAN to social studies and civic educators association of Nigeria (SOSCEAN)

2.03.6. Role of Social Studies Education in National Development

In ensuring that the national problem of lack of peace and security in Nigeria is

addressed, Social studies education as a problem solving subject can play a vital role in

bringing about sustainable peace and security in north central Nigeria and Nigeria as a

whole. Since war begins in the minds of men, it is the minds of men that defense of peace

must be constructed (UNESCO, 2009). Social studies education as a contemporary and

society focused field of study that provides the learners with knowledge, skills, values,

positive attitudes and competencies to contribute to national development in Nigeria.

Social studies education can enhance the changing of the mind of the learner from evil or

bad deeds to good, from conflict to resolution of conflict, from war to peacemaker and

symbol of national integration (Dania, 2013). Corruption is bane of Nigeria‘s

development in virtually all sphere of life. Social studies education by virtue of its nature

and content can be able to bring about the desired change and national transformation

because it places premium on corruption prevention, avoidance, resistance, non-

indulgence or abhorrence via right character propelled self-discipline as against coercive

discipline of the anti-corruption efforts or commissions (David and Eloma, 2012). This

view is collaborated by Ken Mezieobi who outlined the understated as ways social

studies can bulldoze corruption impeding Nigeria‘s national transformation:

1. The study of social studies, particularly some of the new frontier areas i.e. civil

education and citizenship education, will expose its beneficiary to all socio-

civic competence and effective citizenship such as inspiring feelings of

patriotism, and these will make them socially distant from corruption and

corrupt induced practices, temptations, incentives and circumstances.

34

2. The study of social studies will inculcate worthy attitudes and habits (worthy

character development) that will go a long way in eliminating corruption and

instituting needed changes for national transformation.

3. Through the enter-educate instructional mode in social studies, corruption

inhibiting educative content can be taught in an informal entertainment looking

situation through educational miming, entertainment oriented, students‘ group,

social-drama or creative dramatic, storytelling, music, songs, dances, playlist,

role – playing, educational simulation, recorded video films or tapes as used in

Venezuela and Hong Kong which can be replayed from time to time at the

relaxation whims of the students. The effects of the language vision oriented

enter educate instructional mode in social studies delivery with regard to

arousing emotions, inner conviction, feelings and resistance against temptation

to indulge in corruption and all it is synonymous with such as moral decay or

depravity, organized begging, chameleonic praise signing, lasciviousness and

squander mania and enhancing interest and acceptance of positive change and

tremendous.

4. The social content area of social studies curriculum debunks social maladies

such as corruption.

5. Social studies education in its integrated holistic frame, as against the other

subjects in their separate fragments, is in a better positions to analyze the

parameters of massive corruption in Nigeria viewing it as an integral whole

and equipping the learner with cognitive skills to proffer well thought out

recommendations that will defuse corruption and place national transformation

on the right pedestal. (Mezieobi, 2012 cited in David 2012).

Nigeria is culturally diverse, with over 400 languages and dialects and these cultural

groups live in different geographical locations. Most Nigerians are loyal to their tribe

(forming a nation in nation), religion, region, states and political parties, this sometimes

metamorphose into political crises as a result of competition over the control of scares

economic resources. In order to promote peaceful coexistence among these diverse ethnic

group, it has become imperative to explore social studies education as a means to

integrate people and to build a nation where every citizen of the country would be proud

35

of. Attempt to bring together the various parts to form a whole is integration (Jekayinfa,

2002). The Nigerian government had made giant stride at different time to promote unity

among the various ethnic groups in Nigeria, such as the establishment of the National

Youth Service Corps (NYSC), the establishment of a Joint Admission and Matriculation

Board (JAMB), introduction of the federal quota system in the Nigerian constitution,

establishment of federal institutions in some states of the federation, promotion of

national sporting activities, inculcation of patriotism into Nigerian citizens through the

introduction of schemes such as War Against Indiscipline (WAI), Mass Mobilization for

Justice, Self-Reliance and Economic Recovery (MAMMSER), War Against Indiscipline

and Corruption (WAIC) and most prominently the teaching of Social Studies education in

our schools at all levels.

Social Studies is value laden because of its variety of sources of concepts and

ideology, it serves as catalyst for most of these steps that have been taken by the

successive government to foster national unity in Nigeria, notably in programmes

introduce to inculcate the spirits of patriotism into the Nigerian citizen, for example war

against indiscipline and corruption (WAIC). The Social Studies curriculum is well

designed and articulated to meet the demands of various schemes in anticipation of a

better, big, strong, self-reliant and a prosperous Nigeria.In the pre-colonial and during the

colonial era, the type of educational system offered in schools to Nigerian pupil was not

adequate and do not meet the needs and aspiration of the society, it was tailored to meet

the demands of the missionaries and the colonial masters, this had significant impact on

the attitude of most Nigerian citizen who had access to education, even today it can be

seen in the attitude of most Nigerians, where they rely heavily on the Government to

provide unavailable jobs.

In this regards, social studies education curriculum is design to cater for the need of

the Nigerian society by way of changing the attitude of learners positively. ―Education

for self-reliance‖ or ―Education for self-development‖ which can be found in all reviewed

national policies of education manual up to date, however, modern educators believe that

the starting point of adequate skills development should be concentrated on children

ability to develop cognitive and affective concepts, skills and attitudes (Nmon, 2011).

36

2.04. Concept of Scaffolding

The idea of a scaffold approach to learning can be traced to scholars such as

Jerome Bruner and Lev Vygotsky. Vygotsky was of the opinion that children do not

operate in isolation but learn by interacting with more knowledgeable others (an adult, an

older peer, a teacher, or, perhaps today even the internet) (Smith, Cowie, and Blades,

2003). Bruner is in support of Vygotsky‘s view that society provides the tools that

enables a child to develop his/her thinking beyond his/her chronological age, and he also

developed Vygotsky‘s ideas further by calling the role that knowledgeable others play in

helping a child to learn as a ‗loan of consciousness‘ - a scaffold (Smith, 2003). Scaffold

functions as a tool that allows learners to accomplish a given task). In the context of

education it serves as a framework to help the student step beyond age-related limitations

by breaking up the learning into chunks and then providing a tool, or structure through

which a child can gradually build up knowledge. Hence, support and the helpful

interactions between the teacher and the learner provide a step by step approach through

which a child can gradually build up knowledge to enable him/her to perform beyond

their independent efforts, where the support is not given the reverse would be the case.

―Instructional scaffolding is a learning process designed to promote a deeper level of

learning, it is the support given during the learning process which is tailored to the needs

of the learner with the intention of helping the learner achieve his/her learning goals

(Sawyer, 2006).

In a social interaction, a knowledgeable participant can create by means of speech

and supportive conditions in which the student (novice) can participate in and extend

current skills and knowledge to a high level of competence (Donato, 2000).Similarly,

(Turku, 2008) postulates that scaffolding is an instructional structure whereby the teacher

models the desired learning strategy or task then gradually shifts responsibility to the

students. Turku (2008) and Sawyer‘s (2006) emphasized the explicit support giving to

learners in learning processes to enhance their performance without looking at the

implicit aspect of scaffold. Podolefsky, Moore, and Perkins (2014) argued that

―Scaffolding can be implicit or explicit, the implicit scaffolding is neither written nor

verbal, but is built into the design of the learning environment or the learning tool itself.

37

By incorporating implicit scaffolding, the learning environment or tool can support

students to learn and move into their ZPD with minimal explicit guidance from a teacher

or more knowledgeable other. Podolefsky Furthermore noted that, implicit scaffolding

can provide an inherent flexibility that can support students along varied, individualized

learning trajectories, fulfilling the need for adaptability in scaffolding‖. ―Scaffolding as a

metaphor in teaching and learning describes a system of temporary guidance offered to

the learner by the teacher, jointly co-constructed, and then removed when the learner no

longer needs it‖ (Boblett, 2012).

From the foregoing, we can infer by conceptualizing scaffold as teacher: teaching

about cooperative learning, autonomous, and individual learning where the teachers

serves as a support provider in teaching and learning process to ensure that learners have

achieve their learning goals. Through interaction, the notion of scaffolding is introduced

to describe how learners were aided in achieving their learning goals (Abdullah, Hussin,

Zakaria, 2013). Instructional scaffolding can be utilizes in various context such as in

giving advice to students, and providing coaching or assistant. These support or

assistance are removed gradually to make learners develop a form of autonomous

learning that can help in developing their three domains of learning (cognitive, effective,

and psychomotor). The support given to learners may include but not limited to

documents, outlines or key questions. When a teacher incorporates scaffolding in the

classroom, he/she become more of a mentor and facilitator of knowledge rather than the

dominant content expert or has solution to all problems.

2.04.1. Features of Scaffolding

 Scaffold has features as argued by Greenfield (1999:118) who provided five

characteristics of scafold: it provides a support; it functions as a tool; it extends the range

of the worker; it allows a worker to accomplish a task not otherwise possible; and it is

used to selectively aid the worker where needed. Ellis and Larkin cited in Larkin (2002)

provide a simple structure of scaffolded instruction. First, the instructor does it. In other

words, the instructor models how to perform a new or difficult task, such as how to use a

graphic organizer. Second, the class does it. The instructor and students then work

together to perform the task. For example, the students may suggest information to be

38

added to the graphic organizer. As the instructor writes the suggestions on the white

board, students fill in their own copies of the organizer. Third, the group does it. At this

point, students work with a partner or a small cooperative group to complete the graphic

organizer (i.e., either a partially completed or a blank one). More complex content might

require a number of scaffolds given at different times to help students master the content.

Fourth, the individual does it. This is the independent practice stage where individual

students can demonstrate their task mastery (e.g., successfully completing a graphic

organizer to demonstrate appropriate relationships among information). There are

threeessential features of scaffolding that facilitate learning.

The first feature has to do with the interaction between the learner and the expert.

This interaction should be collaborative for it to be effective. The second, learning should

take place in the learner‘s zone of proximal development. To do that the expert needs to

be aware of the learner‘s current level of knowledge and then work to a certain extent

beyond that level. The third feature of scaffolding is that the scaffold, the support and

guidance provided by the expert, is gradually removed as the learner becomes more

proficient. (Beed, Hawkins, and Roller: 1991; Wood, and Wood, 1996). Similarly, Wood

(1976:90) described six tutor actions that constitute the process of scaffolding: (1)

recruiting interest in the task; (2) reducing the degrees of freedom (simplifying the task);

(3) maintaining direction toward the goals of the task; (4) marking critical features; (5)

controlling frustration; and (6) modelling the preferred procedures by demonstrating, so

that the learner can ‗imitate it back‘. Van de Pol, Volman, Elbers, and Beishuizen, (2010)

distinguished three scaffolding key characteristics: contingency (also referred to as

responsiveness); fading; and transfer of responsibility (also referred to as handover to

independence).

 Alibali (2006) suggests that as students‘ progress through a task, faculty can use a

variety of scaffolds to accommodate students‘ different levels of knowledge. More

complex content might require a number of scaffolds given at different times to help

students master the content. Table 1 presents scaffolds and ways they could be used in an

instructional setting.

39

Table2.1. how to use scaffold in instruction

Scaffold Ways to use Scaffolds in an Instructional Setting

Advance

organizers

Tools used to introduce new content and tasks to help students learn

about the topic: Venn diagrams to compare and contrast information;

flow charts to illustrate processes; organizational charts to illustrate

hierarchies; outlines that represent content; mnemonics to assist recall;

statements to situate the task or content; rubrics that provide task

expectations.

Cue Cards Prepared cards given to individual or groups of students to assist in

their discussion about a particular topic or content area: Vocabulary

words to prepare for exams; content-specific stem sentences to

complete; formulae to associate with a problem; concepts to define.

Concept and

mind maps

Maps that show relationships: Partially or completed maps for

students to complete; students create their own maps based on their

current knowledge of the task or concept.

Examples Samples, specimens, illustrations, problems: Real objects; illustrative

problems used to represent something.

Explanations More detailed information to move students along on a task or in their

thinking of a concept: Written instructions for a task; verbal

explanation of how a process works.

Handouts Prepared handouts that contain task- and content-related information,

but with less detail and room for student note taking.

Hints Suggestions and clues to move students along: ―place your foot in

front of the other,‖ ―use the escape key,‖ ―find the subject of the

verb,‖ ―add the water first and then the acid.‖

Prompts A physical or verbal cue to remind—to aid in recall of prior or

assumed knowledge.Physical: Body movements such as pointing,

nodding the head, eye blinking, foot tapping. Verbal: Words,

statements and questions such as ―Go,‖ ―Stop,‖ ―It‘s right

there,‖ ―Tell me now,‖ ―What toolbar menu item would you press

to insert an image?‖ , ―Tell me why the character acted that way.‖

Question

Cards

Prepared cards with content- and task-specific questions given to

individuals or groups of students to ask each other pertinent questions

about a particular topic or content area.

40

Question

Stems

Incomplete sentences which students complete: Encourages deep

thinking by using higher order ―What if‖ questions.

Stories Stories relate complex and abstract material to situations more familiar

with students: Recite stories to inspire and motivate learners.

Visual

Scaffolds

Pointing (call attention to an object); representational gestures (holding

curved hands apart to illustrate roundness; moving rigid hands

diagonally upward to illustrate steps or process), diagrams such as

charts and graphs; methods of highlighting visual information.

 Source: (Alibali, 2006)

Table 2.1 above illustrates the guidelines on how scaffold can be implemented for

effective teaching and learning starting from foundation of knowledge where learners

know what to do as regard to lesson i.e. previous knowledge. Next after the foundation of

knowledge is the ‗new task‘ which details what learners cannot do on their own, i.e. task

above their cognitive level. The ‗new task‘ gave rise to scaffold which is provided by the

instructor or the teacher and finally, the next step after scaffold is the ‗new knowledge‘ in

which the students‘ can carry out a given task on their own as a result of scaffold. I.e.

after the scaffold is fade or removed

2.04.2. Role of Teachers in Scaffold

To ensure that specific objectives of lesson is achieved, teachers‘ have prominent

role to play in scaffolding. It is the duty of a teacher to provide encouragement and

motivation as well as ask questions and have students explain their progress to help them

stay focused on their learning goals. It is the responsibility of the teacher to provide

assistance to learners to make them become less dependent on instructional supports as

they work on tasks and encourage them to be more creative. It is duty of the instructor to

models how to perform a new or difficult task by the learners. Moore, Herzog, and

Perkins (2013) argued that ―Teachers as well as teacher-designed activities and

worksheets continue to serve critical roles shaping and scaffolding the students‘ learning

experience‖. Similarly, Crawdford 2000cited in Raes, Schellens, Wever, and

Vanderhoven (2011) noted that Teachers play multiple roles in inquiry classes.

Moreover, when the inquiry classes are technology enhanced, teachers‘ roles become

even more crucial. The teacher needs to first help students understand the inquiry practice

before they can effectively use the computer-based scaffolds embedded in the project.

41

2.04.3. Benefit of Scaffolding

 One of the main benefits of scaffold instruction is that it provides for a supportive

learning environment. In a scaffold learning environment, students are free to ask

questions, provide feedback and support their peers in learning new material, it create

room for more knowledgeable learners to assist their fellow students with low level of

comprehension or slow learners, it helps in development of communication skills when

learners discuss in group, as observed by Azih, and Nwosu, (2011) who argued that

―Instructional scaffolding as a teaching strategy depends heavily on the idea that children

come to any educational setting with a great deal of pre-existing knowledge, some of

which may be correct or incorrect. It is the process of building on what a student already

knows that makes scaffolding an effective instructional technique‖. Collaborating this

view, Olson and Prath (2000) quoted in Azih, and Nwosu, (2011) observed that ―in

instructional scaffolding, a more knowledgeable other provides scaffolds to facilitate the

learner development. The scaffolds facilitate a student ability to build on prior knowledge

and internalize new information. The activities provided in scaffolding instruction are just

beyond the level of what the learner can do alone. An important aspect of scaffolding is

that the scaffolds are temporary. As the learners abilities increase the scaffolding

provided‖. ―One attraction of the idea of zone of proximal development (scaffold) in

relation to educational practices is that it provides a distinctive perspective for

conceptualizing the relation between human learning and development — a perspective

which also has some fundamental differences from many of the currently predominant

views about this relation‖. Despite slender textual material available from Vygotsky

about the zone of proximal development, interpretations of the idea has been sufficient to

stimulate a lot of research and reflection to clarify and elaborate the basic idea. This has

yielded a diversity of interpretations and variations, which is likely to continue in the

coming decades, given the somewhat underspecified nature of the original formulation

and the variety of practical situations in which the idea is being used.

42

2.04.4. Challenges of Scaffolding

 Like any other instructional model, the scaffold has some challenges that may

threatened or mar its successful implementation for efficient and effective teaching and

learning process. The following challenges of scaffold suffices.

1. Planning for and implementing scaffolds is time consuming and demanding.

2. Selecting appropriate scaffolds that match the diverse learning and

communication styles of students.

3. Knowing when to remove the scaffold so the student does not rely on the

support.

4. Not knowing the students well enough (their cognitive and affective abilities)

to provide appropriate scaffolds.

Teacher‘s competence is a serious factor in scaffolding, where a teacher is not

verse in with the knowledge on how to determine the ZDP of learner it becomes a

problem, instead of making a lesson joyful to learner it becomes boring.The teacher may

end up frustrating the learners in achieving their learning goals.

2.05. Concept of Cooperative Learning

 Johnson and Johnson, (2005, 2009) postulates that ―Cooperative learning is an

application of social interdependence theory, Social interdependence theory posits that

there are two types of social interdependence, positive (cooperative) and negative

(competitive). Positive interdependence (i.e., cooperation) exists when individuals

perceive that they can reach their goals if and only if the other individuals with whom

they are cooperatively linked also reach their goals. Negative interdependence (i.e.,

competition) exists when individuals perceive that they can obtain their goals if and only

if the other individuals with whom they are competitively linked fail to obtain their goals.

No interdependence (i.e., individualistic efforts) exists when individuals perceive that

they can reach their goal regardless of whether other individuals in the situation attain or

do not attain their goals. The basic premise of social interdependence theory is that the

way in which interdependence is structured determines how individuals interact, and the

interaction pattern determines the outcomes of the situation (Deutsch, 1949, 1962;

Johnson and Johnson, 1989, 2005, 2009). Positive interdependence tends to result in

43

promotive interaction (such as mutual help and assistance), negative interdependence

tends to result in oppositional interaction (such as obstruction of each other‘s efforts), and

no interdependence tends to result in the absence of interaction. Overall, positive goal

interdependence and the resulting promotive interaction tends to result in greater efforts

to achieve, more positive relationships, and greater psychological health than do negative

or no goal interdependence (Johnson and Johnson, 2014).

The use of cooperative learning (CL) also helps students clarify concepts and

ideas through discussion and debate. Because the level of discussion within groups is

significantly greater than instructor led discussions, students receive immediate feedback,

thus advancing the level of discussion (Orey, 2010). It is through this process of

interacting with students of differing viewpoints that cognitive growth is stimulated.

Emphasis is placed on learning how to cooperate in order to find the best possible

solution to a problem. According to the constructivist approach, when students formulate

their own solutions in this manner, they are truly thinking critically‖ (Davis, Mahler and

Noddings, 1990). Cooperative learning theory assign specific tasks, uses groups, and

require the students to share and compare their findings. In addition, discovery

approaches are used to teach interpersonal skills and student talks are stressed as a means

for working things out (Orey, 2010). Cooperative learning, which will be the focus of this

chapter, was first used in America and can be traced back to John Dewey's philosophy of

the social nature of learning. It is a "specific kind of collaborative learning" (Disney). In

this setting, not only is the group assessed as a whole, but students are also individually

accountable for their work.

Since antiquity, human beings have solved their problems by sharing knowledge

and experience and also cooperated with each other. The rise of human, struggle for

existence, and its evolution can be demonstrated as examples as the best example of

cooperation (Kus, Filiz, and Altum, 2014). Many scholars have attempted to give the

conceptual elucidation of cooperative learning. ―Cooperative learning is defined as

students working together to attain group goals that cannot be obtained by working alone

or competitively‖ (Johnson and Holubec, 1986). The central focus of cooperative

learning is to actively involve students in the learning process; a level of student

empowerment which is not possible in a lecture format. The underlying premise is

44

founded in constructivist epistemology. It is a process which requires knowledge to be

discovered by students and transformed into concepts to which the students can relate.

The knowledge is then reconstructed and expanded through new learning experiences.

Learning takes place through dialog among students in a social setting (Palmer, Peters,

and Streetman in Orey 2010). Cooperative learning is a methodology that employs a

variety of learning activities to improve students' understanding of a subject by using a

structured approach which involves a series of steps, requiring students to create, analyze,

and apply concepts (Kagan, 1990). Adds Panitz, (1996) Cooperative learning is the

structure that usually requires a series of steps that helps people to achieve a specific goal

or develop an end product which is usually content specific‖. In collaborative learning the

emphasis is on the process of working together while the achievement of the product is

central to cooperative learning. ―Cooperative learning utilizes ideas of Vygotsky, Piaget,

and Kohlberg in that both the individual and the social setting are active dynamics in the

learning process as students attempt to imitate real-life learning‖ (Palmer, Peters, and

Streetman in Orey 2010).

By combining teamwork and individual accountability, students work toward

acquiring both knowledge and social skills. It is a teaching strategy which allows students

to work together in small groups with individuals of various talents, abilities, and

backgrounds to accomplish a common goal. Each individual team member is responsible

for learning the material and also for helping the other members of the team learn.

Students work until each group member successfully understands and completes the

assignment, thus creating an ‗atmosphere of achievement‘ (Panitz, 1996). As a result,

they frame new concepts by basing their conclusions on prior knowledge. This process

results in a deeper understanding of the material and more potential to retain the material.

Cooperative learning is the instructional use of small teams so that learner‘s work

together to take advantage of their own and each other‘s learning. (Johnson, Johnson, and

Smith in Akhtar, Perveen, Kiran, Rashid, and Satti, 2012). When students work

cooperatively together, they show increased participation in group discussions,

demonstrate a more sophisticated level of discourse, engage in fewer interruptions when

others speak, and provide more intellectually valuable contributions (Gillies, 2006).

Cooperative learning is an organizational structure in which a group of students pursue

45

academic goals through collaborative efforts. Students work together in small groups,

draw on each other‘s strengths, and assist each other in completing a task.‖ (Hilke, 1990).

Cooperative learning consists of five basic elements: positive interdependence,

promotive interaction, individual accountability, teaching of interpersonal and social

skills, and quality of group processing. Learning situations are not cooperative if students

are arranged into groups without positive interdependence (Johnson and Johnson, 2009).

Positive interdependence means that in cooperative learning situations, students are

required to work together as a cohesive group to achieve shared learning objectives

(Yager, 2000). In the process, students must be responsible for their own learning and for

the success of other group members‘ learning (Slavin, 2011).

In cooperative learning, to coordinate efforts to achieve mutual goals, participants

must: (a) get to know and trust each other; (b) communicate accurately and

unambiguously; (c) accept and support each other; and (d) resolve conflicts

constructively (Johnson and Johnson, 2009). To coordinate efforts to achieve mutual

goals, participants must: (a) get to know and trust each other; (b) communicate accurately

and unambiguously; (c) accept and support each other; and (d) resolve conflicts

constructively (Johnson and Johnson, 2009). Cooperative learning has elements as

highlighted by Gillies (2007; 4-5) who noted that cooperative learning has five elements

that are crucial to enhance both the social and learning processes among the participants.

• Individual Accountability which involves students‘ understanding that they will

be held accountable for their individual contributions to the group, that free-loading will

not be tolerated, and that everyone must contribute‖.

• Social Skillsrefers to interpersonal and small group skills such as effective

communication which are needed to cooperate successfully.

• Face-to-Face Interaction involves working in small groups where students can see

each other and are engaged in face-to-face interaction.

• Positive Interdependence which encourages students is established when

everybody understands that each member‘s contribution is important in helping the group

to achieve its goal.

• Group Processing refers to the assessment of cooperative learning. It can be

described as a formative assessment that focuses on students‘ feedback on the learning

46

process, including the students‘ reflection on what they still need to do to accomplish

their objectives. Similarly, Al-Yaseen. (2014) noted that cooperative learning covers

many aims which can be summarized as follows:

Academic Learning: students acquire the content of the subject, they develop meta-

disciplinary competence, these include forming hypotheses, making decisions and finding

categories. Moreover, cooperative learning encourages students to find solutions for

special problems, which inspire them to discuss, form ideas and opinions and have to

give feedback. Cooperative learning is able effective in promoting academic achievement

with students of all ages (Hornby, 2009).

Social-affective Learning: Social-affective leaning is another aspect which students can

benefit from cooperative learning. They learn to support each other, to deal with

heterogeneity in a group, to work in a team and to deal with the perspective of others.

Cooperative learning activities build supportive classroom communities, students learn to

listen and respect each other, and therefore everyone can feel that they are at the center at

the same time.

Personality Development: Personality development is another benefit of Cooperative

learning. It helps students strengthen the confidence in their abilities and motivate them

to apply themselves more in the learning process. If learners realize that their

contributions are accepted in a group and even necessary and useful for the aim of the

group, their self-esteem might rise (Brecke and Jensen 2007). Healthy relationships with

other classmates allow for personal growth and responsibility (Zhang, 2010).

2.05.1. Forms of Cooperative Learning

Cooperative learning is an effective means of achieving lesson objectives, thus, it is a

burden on teacher to ensure that learning groups well organize in a manner that can

enhance teaching and learning. Below are cooperative groups in a learning environment.

Forms of cooperative groups.

47

Table 2.2. Cooperative learning groups

Name of group What is this? Works best for Benefits Drawbacks

Pair-share

Two students with one

problem share their

ideas or questions. Each

person speaks, listens,

& gives feedback.

Content that

requires

discussion,

reflection, or

explanation.

Increased

engagement time

Helps those who are

shy

Fewer

perspectives

and solutions

Jigsaw

Each member of the

small group researches

one part of the question

/content for a certain

amount of time. The

members of the group

come back together.

Each member teaches

his/her part to the rest

of the group.

Content with four

or five parts to

research.

Students gain

teaching and

research skills

Some

students feel

pressured by

a time limit

Split-class

discussion

The class is split into

half. Each side

discusses/debates their

knowledge/beliefs, etc.

Debates or

discussions

Students may change

their opinion or

develop a different

perspective.

Some

students may

speak less

with such a

large group.

Random groups of

3three

Class is split into

groups of 3. The groups

discuss the topic.

Predicting what

will happen,

responding to a

situation.

Receive a variety of

feedback

Group members are

accountable

Easy to leave

out or team

up against a

shy student

or one who

has a

different

opinion.

Ability/interest/

friendship Group

Students are divided

into groups based on

some quality that they

all have in common.

Creating

plays/skits or an

activity in which

students must

work together

outside of class.

Students can work at

a pace that best suits

them

Students are rarely

bored and often

motivated.

It is

unrealistic to

find a

completely

homogeneous

group

Weaker or

unpopular

48

Students may

be excluded.

Diversity groups

Students are formed

into groups where they

come from a wide

variety of backgrounds,

interests, etc.

Exploring

geography,

history, and

diverse lifestyles.

There are many

opportunities to gain

different

perspectives.

Minorities

may become

alienated.

Multi-aged groups

Students are divided

into groups in which

there are a mixture of

ages

Older students

teaching younger

students

(i.e.science

experiments).

Older students- there

is less pressure to

compete with peers

Younger students-

feel important that

an older person is

spending time with

them.

Older

students may

be a bad

influence.

Older

students may

not know

how to work

with a

younger child

or an "at

risk" student.

Peer-led

Conferences

Students prepare and

lead a discussion of

material with parents,

instructors, students,

etc.

A major project

in which students

set up stations for

several

intelligences.

Students get the

opportunity to

authentically teach

Students learn self-

confidence.

Students

whose

parents are

inactive in

the school

may be

alienated

from those

whose

parents

participate

Some

students may

not be

involved in

interactions.

2.05.2 Merit of Cooperative Learning.

 Research has shown that cooperative learning can help students develop skills in

communication. Cooperative learning is the opportunity for groups to work together and

for students to talk to one another. This method creates a positive learning environment

49

for students and allows students to have more opportunities for communication (Brecke

and Jensen, 2007; Duxbury and Ling, 2010).Cooperative learning stimulates cognitive

activities, promoted higher levels of achievement and knowledge retention (Tran, 2014).

Cooperative learning has been reported to improve students‘ academic achievement

(Beck and Chizhik, 2008; Zain, Subramaniam, Rashid and Ghani, 2009). As an

illustration, ―one study of the Jigsaw II and GI effect among 98 elementary school

students in social studies, lasting 12 weeks in America indicated that students in the

experimental group had higher academic achievement (p <.001) than those in the control

group (effect size [ES] = 0.84) (Lampe, Rooze, and Tallent-Runnels, 1996 cited in Tran,

2014). Cooperative learning is a catalyst for intrinsic motivation. ―It provide extrinsic

motivation for developing learning effectiveness‖

2.05.3 Teacher’s Roles in Cooperative Learning

―Learning is influenced by various factors, ranging from teacher factors, learner

characteristics and teaching strategies‖() In a cooperative learning class, teachers are the

main facilitators of learning who should guide their learners on how best to achieve

educational objectives (Zhang, 2010). Teacher talking time should be less than student

talking time (Jacob, 2006). Teachers also are required to provide their learners with a

model answer to encourage further learning (Harel, 1992).

2.05.4. Students’ Roles:

 According to Zhang (2010) Learners are active participators and autonomous

learners. Jacob (2006) reminds us of five roles which EFL learners have to perform

during a cooperative learning activity. These five roles are: (a) facilitator is the member

who coordinates the group‘s works; (b) recorder‘s responsibility is recording what the

group has accomplished; (c) reporter tells others about the group‘s work; (d) timekeeper

helps the group be aware of time constraints, keeps the group on tasks and fills in for

missing group members; (e) observer of collaborative skill checks if group members are

using a particular collaborative skill deemed important to the group‘s interaction.

50

2.05.5 Challenges Teachers Confront in Cooperative Learning.

There is no doubt that cooperative learning is very effective most especially when

it is optimally utilize in a teaching and learning situation.However, when teachers show

lack of interest in cooperative learning, it becomes boring and no meaningful learning can

take. ―The challenges confronting teachers in cooperative learning may be due to a lack

of understanding of how to use the pedagogical practice in their classrooms. Gillies‖

(2008). It is important that teachers understand how to embed cooperative learning into

the classroom curricula to foster open communication and engagement between teachers

and classroom‖ (Gillies, and Boyle, 2010). In recognizing the difficulties encountered by

teachers in cooperative learning, Blatchford, Kutnick, Baines, and Galton (2003) argued

strongly that ―if it is to be used successfully in classrooms, the context in which it is to be

introduced needs to be prepared, students need to be taught the appropriate interactional

skills, teachers need to be taught how to work with groups, and the lessons and tasks need

to be well organized‖.

Hertz-Lazarowitz (2008) emphasises the importance of preparing the physical

space for learning and teaching, ensuring the learning tasks are challenging and engage

students in higher-order thinking, helping teachers to understand that they need to accept

their role as producers of new classroom curricula and programs, and training students in

the social and academic skills they will need to negotiate their new learning

environments‖. In short, both Blatchford et al. and Hertz-Lazarowitz recognise the

complexity and multidimensionality of small-group learning and the importance of

preparing the environment and individuals if students, in turn, are to reap the benefits

widely attributed to this approach to learning.

 Cooperative learning style is a component part of social studies scaffolding

technique, teaching peace education using scaffolding technique would make learners

socially independent, i.e. making learners to be positive in social interaction. Cooperative

learning would expose learners on how to get to know and trust people in their social

milieu, communicate accurately and unambiguously as well as having face-to-face

interaction, accept people for who they are, and constructively resolve conflicts in real

life situation. Cooperative learning acquaint learners the opportunity to discuss and

debate issues of interest, this in later life can translate into positive cooperation, and can

51

help in promoting peace in Nasarawa state, and Nigeria at large. In an ethnically diverse

society like the north central states, it is only through genuine cooperation among people

of different ethnic background and religious affiliation that peace can be initiated, build,

maintained and sustained for the good of every one. Using social studies scaffolding

technique to teach peace education would make learners to think critically because they

will be able to formulate their own solutions to deal with complex societal problems, and

share knowledge, experience and acquire social skills, all these will serve as an antidote

for dealing with challenges, such as lack of peace, insecurity, religious intolerance etc.

bedeviling the Narawa states.

2.06. Concept of Autonomous Learning

Learner autonomy is the learners' ability to take charge or control of their own

learning (Benson, 2006). Autonomy in learning depends on the development and exercise

of a capacity for detachment, critical reflection, decision making and independent action;

autonomous learners assume responsibility for determining the purpose, content, rhythm

and method of their learning, monitoring its progress and evaluating its outcomes‖ (Little

2000: 69). It is about interdependent as well as independent learning. (O'Rourke and

Schwienhorst, 2003). As collaborated by Gibbs, ―Independent learning is a wide range of

practices. It has become a rallying cry for those who believe that students need, or can

cope with, much less support from teachers than they often receive, and that such

independence is beneficial to students. Independent learning nearly always involves

extensive independent use of the library and other information sources rather than formal

teaching. Lecturers‘ time is concerned more with identifying clear learning goals,

providing support and feedback during learning, and assisting in the collation,

presentation and assessment of learning outcomes than with conventional teaching‖

(Gibbs, 1992 in Healey, 2014; Thomas 2014). Adds Hughes (2001).

―Independent study means a lot more than students

working on their own, rather it emerges when students play

a significant part in choosing their own direction,

discovering their own learning resources, formulating their

own problems, deciding their own course of action and

reflecting on the outcome of that process. If students are to

develop independence, they need to be given the space in

which to act as autonomous learners, they need freedom.

52

However, this does not mean that to develop independent

learning skills students simply need to be abandoned.

Rather, a safe learning structure needs to be constructed

that provides training, support and guidance from tutors

and peers through the experience. The key challenge is the

balance between freedom and structure. Academics are

understandably cautious about letting go of control (à la

Summerhill), particularly in the new ‗Quality‘ culture,

however, ways can be found to create ‗temporary

autonomous zones‘ of student-centred practice that are

defensible and even desirable‖.

 Learner autonomy is primarily manifested in the process of planning, monitoring,

and evaluating one‘s learning (Moore in Liyan, Song, and Hill, 2007). Depending on the

level of learner autonomy, a learning experience can range from an instructor lecturing

100% of the class time (no learner control) to a student taking charge of the learning

process in an independent study experience (almost complete learner control) (Song, and

Hill, 2007). Autonomous behaviour can take different forms depending on age, stage of

learning, perceived learning needs and even the learning context (Benson, 2001). He

further argued that ―autonomous behaviour is essentially self-initiated rather than

generated in response to a task which requires either explicitly or implicitly the observed

behaviours.

2.06.1. Characteristics of Autonomous Learners

To Benson and Voller (1997)autonomy is ‗the ability to take charge of one‘s

learning: in education the term is used in at least five different ways:

1. for situations in which learners study entirely on their own

2. for a set of skills which can be learned and applied in self-directed

learning

3. for an inborn capacity which is suppressed by institutional education

4. for the exercise of learners‘ responsibility for their own learning

5. For the right of learners to determine the direction of their own learning.

 Writes Benson (2003) Autonomy is perhaps best described as a capacity, because

various kinds of abilities can be involved in control over learning. Researchers generally

agree that the most important abilities are those that allow learners to plan their own

53

learning activities, monitor their progress and evaluate their outcomes‖. Dickinson (1993)

attributes some characteristics to autonomous learners:

-being able to recognize and maintain interest in the topic taught in the class

-being able to set their learning goals in cooperation with their teachers

-being able to choose and use learning strategies that appeal to learning goals

-being able to regulate their learning in terms of using learning strategies and revise when

necessary.

 Similarly, Omaggio identified the following characteristics of autonomous

learners

1. Autonomous learners have insights into their learning styles and strategies.

2. Take an active approach to the learning task at hand.

3. are willing to take risks.

4. Are good guessers.

5. Attend to form as well as to content, that is, place importance on accuracy as well

as appropriacy.

6. Develop the target language into a separate reference system and are willing to

revise and reject hypotheses and rules that do not apply; and

7. Have a tolerant and outgoing approach to the target language. (Maggio, in Riasati,

and Mollaei, 2014).

2.06.2. Autonomous Learning Activities

 In autonomous learning, there are series of activities being carried out by both the

teacher and the learners. Self-determination theory (Ryan and Deci, 2000) proposes that a

teacher‘s instructional style can be conceptualized along a continuum that ranges from

highly controlling to highly autonomy supportive (Deci, Schwartz, Sheinman, and Ryan

in Jang, Reeve, and Deci, 2010). Teachers should not transfer knowledge to students;

instead they should teach them ‗learning to learn‘ (Godwin-Jones in Hayta, and Yaprak,

2013). Similarly, Macdougall (2008) conceptualize autonomous learning as a type of

learning which is characterized by personalization, self-directedness and less dependency

on the educator for affirmation, and which therefore enhances rather than hinders the

capacity for constructive collaborative participation in the workplace. In general, teachers

who adopt an autonomy-supportive style engage students by facilitating an on-going

54

congruence between students‘ autonomous sources of motivation and their moment-to-

moment classroom activity.

Autonomy-supportive teachers facilitate students‘ personal autonomy by taking

the students‘ perspective; identifying and nurturing the students‘ needs, interests, and

preferences; providing optimal challenges; highlighting meaningful learning goals; and

presenting interesting, relevant, and enriched activities (Jang, Reeve, and Deci, 2010).

What autonomy-supportive teachers say and do to engage students during learning

activities can be characterized by three categories of instructional behavior as opined by

Reeve and Jang (2006). (a) Nurture inner motivational resources, (b) rely on non-

controlling informational language, and (c) acknowledge the students‘ perspective and

feelings. When autonomy supportive teachers nurture students‘ inner motivational

resources, they create opportunities for students to take the initiative during learning

activities by building instruction around students‘ interests, preferences, personal goals,

choice making, and sense of challenge and curiosity, rather than relying on external

sources of motivation such as incentives, consequences, directives, and deadlines. When

autonomy-supportive teachers rely on no controlling informational language, they

provide explanatory rationales for requested tasks and communicate through messages

that are informative, flexible, and rich in competence-related information, rather than

neglecting rationales and by communicating through messages that are evaluative,

controlling, pressuring, or even rigidly coercive. When autonomy-supportive teachers

acknowledge the students‘ perspectives and feelings, they consider and communicate a

valuing of the students‘ perspectives during learning activities, inquire about and

acknowledge students‘ feelings, and accept students‘ expressions of negative affect as a

potentially valid reaction to classroom demands, imposed structures, and the presentation

of uninteresting or devalued activities. ―Autonomy has to do with individual freedom and

human rights for making individual choices. It is a matter of lifelong process rather than a

need for a particular situation or course (Riasati, and Mollaei, 2014).

Another important aspect of a teachers‘ instructional style that has been used to

promote students‘ engagement is structure (Skinner, Furrer, Marchand, and Kindermann,

2008). Structure refers to the amount and clarity of information that teachers provide to

students about expectations and ways of effectively achieving desired educational

55

outcomes (Skinner, and Belmont, 1993). Its opposite is chaos in which teachers are

confusing or contradictory, fail to communicate clear expectations and directions, and ask

for outcomes without articulating the means to attain them (Jang, Reeve, and Deci, 2010).

Teacher-provided structure minimizes misbehavior while encouraging engagement and

achievement (Brophy, 2006), ―it also helps students to develop a sense of perceived

control over school outcomes—that is, to develop perceived competence, an internal

locus of control, mastery motivation rather than helplessness, self-efficacy, and an

optimistic attributional style (Skinner 2008).As a whole, teachers provide structure by

clearly communicating expectations and directions, taking the lead during some

instructional activities, providing strong guidance during the lesson, providing step-by-

step directions when needed, scheduling student activities, marking the boundaries of

activities and orchestrating the transitions between them, offering task-focused and

personal control-enhancing feedback, and providing consistency in the lesson (Brophy,

2006; Doyle, 2006). This view suggest that teachers has a very strong role in motivating

the learners in ensuring that they actively engage themselves in class activity, thereby

making them to be autonomous in learning. Achieving the conditions of autonomous

learning partially relies on the following factors: self-esteem and motivation (Joshi,

2011). What structured teachers say and do can be characterized by three categories of

instructional behavior as noted by Skinner and Belmont (1993): (a) present clear,

understandable, explicit, and detailed directions (b) offer a program of action to guide

students‘ ongoing activity and (c) offer constructive feedback on how students can gain

control over valued outcomes.

When teachers establish clear and understandable directions, they establish clear

expectations with respect to students‘ future behavior and prescribe ways for students to

manage their moment-to-moment activity during a forthcoming learning activity‖ (Jang,

H., Reeve, and Deci, 2010). When teachers offer strong guidance, they provide students

with the leadership and the scaffolding needed for students to instigate and maintain

effort toward achieving their plans, goals, and learning objectives. When teachers offer

constructive feedback, they help students diagnose and build on their skills and sense of

competence. In these ways, teachers can prescribe to students what is expected of them

and help them come to understand ‗what it takes to do well in school and whether I‘ve

56

got it‘ (Skinner, Wellborn, and Connell, 1990). Teacher-provided autonomy support and

structure both make important contributions to supporting students‘ classroom

engagement.

Harmer (2008) presents a range of activities for training learners to be

autonomous, some of which we elaborate upon as the followings.

a) Thinking about learning. Learners are provided with the list of ‗can do‘

statements in terms of which they think about their learning. These activities help the

learners to reflect on their own learning. Reflection makes their learning long lasting

since they are likely to memorize the things they have learned.

Teaching learners to take notes also helps them to be independent learners. Rather than

providing the learners with the notes teachers should provide them with various ways of

taking notes (spider gram, point by point, spaghetti, etc.). Once they are familiar with

different ways of taking notes they can use these skills independently while reading or

attending a lecture.

b) Taking over: Gradually, learners can take over the responsibility for their own

learning. Harmer suggests various activities for this. Such activities include asking

students to use a dictionary which helps them to learn meaning of new words

independently, and asking learners to develop their own questionnaire for a survey they

want to carry out. Such activities provide learners with a sense of achievement as well as

they boost their confidence.

c) Learning journals. Learning journals help learners to be autonomous. They also

develop learners‘ writing skills, help express their feelings, help the teacher to better

understand their learners, provide an opportunity for learners to think both about what

they are learning and how they are learning. They enhance their memory of the things

they have learned. Learners might be asked to describe their reaction to a lesson or can be

asked to write about anything of their interest. Teachers need to provide feedback on

students‘ writings. Along with providing autonomy journal writing promotes provides

them with writing practice as well.

d) Forcing agency. Some learners do not just want to take responsibility for their

own learning. They feel secure when teachers provide them with the solution to their all

problems. Activities like the story circle writing and jigsaw reading activity make

57

learning more structured for students and help them students to contribute something

somewhat independently.

e) The self-access centers (SAC). Self-access centers are the centers where learners

can choose reading materials according to their own interests. They can visit such

centers on regular basis or in their own spare time.

2.06.3. Teacher Autonomy

 The term teacher autonomy is first defined by Little (1995) as the teachers

capacity to engage in self-directed teaching (Riasati, and Mollaei, 2014). Subsequently,

researchers have attempted to define teacher autonomy from different perspective. From

the explicit perspective Aoki‘s (2000) noted that teacher autonomy involves ‗the

capacity, freedom, and/or responsibility to make choices regarding one‘s own teaching‖.

To Smith (2000) teacher autonomy refers to ―the ability to develop appropriate skills,

knowledge, and attitudes for oneself as a teacher, in cooperation with others‖. Similarly,

Benson (2000) argues that teacher autonomy can be seen as ―a right to freedom from

control (or an ability to exercise this right) as well as actual freedom from control.‖ it is

the capacity of teachers in managing knowledge, skills, and attitudes in the students‘

acquisition of a knowledge (Riasati, 2014). Teacher autonomy has been defined as the

ability to improve one‘s own teaching through one‘s own efforts (Lamb and Reinders,

2008). From these definitions we can deduce that teacher autonomy is a kind of capacity

or ability for the teacher to apply his freedom and control when implementing the

curriculum to the learners.

Researchers with vested interest in teacher‘s autonomy are interested in its

characteristics, as Smith (2001) proposes a very comprehensive set of six characteristics

of teacher autonomy as follows:

a. Self-directed professional action

b. Capacity for Self-directed professional action

c. Freedom from control over professional action

d. Self-directed professional development

e. Capacity for self-directed professional development

f. Freedom from control over professional development

58

 This summary has analyzed almost every aspect of teacher autonomy. However, it

fail to acknowledge an important element in teacher autonomy that is teachers‘ attitudes.

The subjective element as teachers‘ attitudes determines the adoption and successful

application of teacher autonomy. It is against this backdrop that Riasati (2014) divides

teacher autonomy from three dimensions that is the capacity and freedom in knowledge,

skills, and attitudes. Favorable attitudes towards teacher autonomy are indispensable to

the practice of teacher autonomy. Negative attitudes of teachers hinder the process.

Classroom is a proper environment to implement autonomy as students can collaborate

with one another and the teacher can support them if required. McGrath (2000) identifies

two different but related dimensions of teacher autonomy: i) teacher autonomy as self-

directed professional action or development; ii) and teacher autonomy as freedom from

control by others. The two dimensions are mutually constitutive: in order for teachers to

be self-directed, they need to have freedom from control by others; in order to be free

from control, teachers need to be self-directed. Similarly, Smith (2003) defines teacher

autonomy in two independent but interrelated domains: domains of teaching and

(teacher-) leaning, which broadens the concept of teacher autonomy to integrate teacher

autonomy and teacher-learner autonomy. His framework reflects the multidimensional

nature of teacher autonomy as shown blow. Dimensions of teacher autonomy (adapted

from Smith, 2003) in relation to professional action:

a. Self-directed professional action (= ―self-directed teaching‖)

b. Capacity for self-directed professional action (= ―Teacher autonomy (I))

c. Freedom from control over professional action (= ―Teacher autonomy (II)‖) In

relation to professional development: Domain of teacher-learning

d. Self-directed professional development (= ―self-directed teacher-learning‖)

e. Capacity for self-directed professional development (= ―Teacher-learner

autonomy (I)‖) F. Freedom from control over professional development (―Teacher-

learner autonomy (II)‖)

2.06.4. Interactions between Teachers and Learners in the Process of Learning

Autonomy

In the process of learning autonomy, teachers and learners need to collaborate

with each other. As a result, a careful investigation of their interactions is warranted. The

59

teacher autonomy and learner autonomy are interacting with each other. In order to help

students to achieve autonomy, teachers need to work with them. The interactions between

teachers and learners are inevitable and of paramount importance. Thus, both teachers

and learners need to understand teacher autonomy and learner autonomy so as to adapt

themselves to the classroom learning autonomy.According to Smith (2001) ―Teachers

also need to constantly reflect on their own role in the classroom, monitoring the extent to

which they constrain or scaffold students‘ thinking and behavior, so as to engage students

in autonomous and effective learning‖. If students want to learn to take control of their

learning, the teacher may need to learn to let learners learn by themselves while

providing necessary help. According to different circumstances, teachers‘ management of

autonomy will vary respectively. But learner autonomy cannot be simplified only as

freedom from the control of the teacher, freedom from the limitations of the curriculum,

even freedom to choose not to learn. In fact, Berofsky (1997) considers that the most

important freedom that autonomy implies is ―the learner's freedom from self, by which

we mean his or her capacity to transcend the limitations of personal heritage.‖ In other

words, learner autonomy involves the freedom of learners from educational and linguistic

barriers. As a result, it is teachers‘ autonomy to cultivate a good environment for learners

so that learners to acquire and practice the knowledge autonomously.

Autonomous learning is an integral part of scaffolding technique that can be explore

to teach peace education at all levels. Freedom from the control of teachers can allow

learners to learn by themselves, scaffolding technique afford the learners the ability to

develop appropriate skills, knowledge, competence, and positive attitude in cooperation

with others, it also afford the learners the capacity for constructive collaborative

participation in their social milieu. If strong guidance is given to learners by teachers, the

learners will have sense of achievement as well as boast their confidence and make them

become more independent in dealing with problems or matters that is of interest to them.

Teaching learners‘ peace education using scaffolding technique will make learners

become autonomous, it will also afford them the opportunity to preach and promote

peace in the society. In addition, when learners become autonomous peace

‗ambassadors‘, they can be able to deal with the activities of bad influence in the society,

such as, political party thugs, corrupt leaders, ethnic and religious bigots, and bad

60

politicians who sponsor violence and preach hate in Nasarawa states and Nigeria at large.

It is the activities of these bad influence in the society that is causing lack of peace, an

insecurity across Nigeria.

2.07. Concept of Independent Learning

The concept of ‗independent learning‘ is associated with, or part of, a number of

other educational concepts and wider policy agenda of contemporary relevance such as

‗personalisation‘, ‗child- or student-centred learning‘ and ‗ownership‘ of learning that are

most often used interchangeably. There are many different definitions and descriptions of

the term independent learning. The terms ‗independent learning‘, ‗self-directed learning‘

and ‗learning how to learn‘ are sometimes used interchangeably with individualize

instruction (Meyer, Haywood. Sachdev, and Faraday, 2008). Independent instruction is a

method of instruction in which content, instructional materials, instructional media, and

pace of learning are based upon the abilities and interests of each individual learner‖

(Olatoye, Aderogba, andAanu, 2011). Fox, (2014) conceptualize Independent learningas

―student-centered planning process wherein the student takes an active role, with the

guidance of her/his parents, teachers, and counselors, in accessing, setting, reflecting on,

and creating a plan to achieve her/his academic, career, and personal goals. He further

argued that ―Independent is a process in which school personnel help the student to

access his/ her personal skills, interests, and aspirations, and through which the student,

with the support of mentors, evaluates the options available to him/her and creates a

pathway toward academic, personal, and career goals. These definitions indicated that,

Independence is not the absence of guidance, but the outcome of a process of learning

that enables learners to work with guidance of a teacher or resource person as they wish

to take to achieve their predetermine objectives. Meyer (2008) adds: Independent

learning is ‗a process during which learners develop the values, attitudes, knowledge and

skills needed to make responsible decisions and take appropriate actions in regard to their

own learning. Independent learning is ‗fostered by creating opportunities and experiences

that encourage learner motivation, curiosity, self-confidence and self-reliance, and is

based on the understanding by learners of their own interests and a valuing of learning for

its own sake‖.

61

Independent learning is reliant upon factors which are both internal and external to

a student. The internal elements of independent learning include the skills and attitudes

that individual students have to acquire. The external elements include the development

of a strong relationship between teachers and students, and the establishment of an

enabling environment (Meyer, 2008). Independent learning is undertaken outside school

hours, but contributes to course-specific learning outcomes, it is also undertaken by

students, either on their own or with others, without direct input from teachers or teaching

staff. Learner-Centered Teaching is an alternative to the Traditional ‗Sage on the Stage‘

Lecture, and may be simply described as the ―Flipped Classroom‖ (Shibley and Wilson,

2012). With Learner-Centered Teaching students actively participate in the learning

process in small group discussions, projects or assignments designed for the higher levels

of Bloom‘s Cognitive Learning Taxonomy (1956) - Analysis, Evaluation or Application.

The Traditional ‗Sage on the Stage‘ Lecture generally begins with the lowest levels of

Bloom‘s Cognitive Learning Taxonomy (1956) – moving up from Knowledge to

Comprehension and then Application‖.Pham-Minh, (1995:59) ads:

There must be radical changes in training

methods: to change from passive knowledge

transmission in which teachers are talking and

learners are taking notes; to advise learners on the

ways of active thinking and receiving knowledge,

to teach students the methods of self-learning,

systematic collection of information and of analytic

and synthetic thinking; to increase the active,

independent attitude of students in learning

process and self-management activities in schools

and social work. In sum, students need to be

provided with new skills so that they are capable of

undertaking leadership tasks and preparing the

country and a new generation of workers and

citizens for the twenty-first century.

Zimmerman (2000) contends that ―self-regulated individuals perceive themselves

as capable of exerting the will and skill to affect the outcomes of their lives. As part of

this perceived agency for SRL, individuals learn the way the environment affects

thinking and behavior, and therefore, can develop the tools to control the environment to

support the pursuit and attainment of goals. Similarly, Vassallo (2012) argued that

researchers reason that part of the humanistic quality of heightened self-control comes

62

from the increased degree of responsibility and control of actions.As collaborated by

Roeser and Peck (2009:119)the cultivation of awareness and willful self-regulation are

preconditions for deep learning, freedom of thought, creativity, harmonious social

relationships, and myriad forms of personal and social renewal. Independent learning is:

1. Is a process, a method and a philosophy of education: in which a student

acquires knowledge by his or her own efforts and develops the ability for

inquiry and critical evaluation;

2. It includes freedom of choice in determining those objectives, within the

limits of a given project or program and with the aid of a faculty adviser;

3. It requires freedom of process to carry out the objectives;

4. It places increased educational responsibility on the student for the

achieving of objectives and for the value of the goals‟ . (Forster, in Nagpal,

Priyamakhija, James, and Gyanprakash, 2013)

Individual learning has key features. It may comprise factors that are internal or

external to learners. The external elements are the development of a strong relationship

between teachers and pupils (Kesten, 1987 in Nagpal, 2013) and the establishment of an

‗enabling environment‘ (Gorman, 1998).

Thus, independent learning is the type of learning that allows learners to learn-to-

learn and become self –reflexive about the learning process, with a direction from the

teacher, parents or more knowledgeable peers.

2.07.1. Benefits of Independent Learning

Various stakeholders, including policy makers, school educators, and students,

have been shown to benefit from students‘ access and participation in individualized

learning processes. The benefits associated with the adoption and utilization individualize

learning processes are outlined below by stakeholder group.

Policy Makers

―Policy makers advocate for the use of individualize to improve student career

and postsecondary education planning knowledge, improve retention of students in high

school and postsecondary education programs, provide efficient use of educational

resources, improve completion rates and promote economic growth through education,

63

and as a method for students to build lifelong planning skills (Phelps, Durham, and Wills,

2011).

School Educators.

Independent learning processes can improve student relationships with

educational personnel, reduce disciplinary problems, improve parental involvement, and

improve graduation rates (Bloom and Kissane, 2011). Educators can use knowledge of

students‘ career goals in lesson preparation, as they connect course content to students‘

career interests and identify opportunities for students to engage in work-based learning

experiences. Aggregated student-level data from independent learning can be utilized by

school administrators for program planning and evaluation, thus improving the rigor and

overall quality of programs provided for students‖ (Hackmann, 2013).

Students’

Students‘ are the primary beneficiaries of their engagement in individualize learning

processes. Benefits to students include:

• improved relationships with educational personnel;

• improved communication skills;

• improved goal setting and planning skills;

• improved understanding of their own interests, skills, and abilities;

• improved college and career readiness;

• increased understanding of their postsecondary and career options;

• enhanced understanding of the relevance of coursework to career goals;

• increased engagement, motivation, and self-efficacy in their academic work; and

• Increased engagement in more challenging coursework. (Rennie Center, 2011;

Solberg, Phelps, Haakenson, Durham, and Timmons, 2012).

• improved academic performance;

• increased motivation and confidence;

• Greater student awareness of their limitations and their ability to manage them;

enabling teachers to provide differentiated tasks for students; and fostering social

inclusion by countering alienation. (Meyer, 2008)

Independent instruction is embedded in scaffolding, thus, teaching peace education

using scaffolding technique will help in motivating learners to become interested in their

64

learning task, it will make them to have the ability to produce the desired result in their

set-learning objectives. Independent instruction also give the parents or guidance the

opportunity to guide the learners outside the school hours. Teaching peace education

using scaffolding technique will make learner to be tranquil in speech, tranquil in the

heart, tranquil in the body and well-connected person. It is this peace at individual level

that can later be transformed into peace at the family level, Nasarawastates, Nigeria, and

the world at large. Teaching peace education will afford learner to become peace

initiator, builder and implementer in a society where there is dislocation in the social

system.

2.07.2. Challenges in Encouraging Independent Learning

Like other learning styles, independent learning has its challenges that may hinder

the better understanding of what it really means, this is partly due to perception by

different society or culture. As an illustration, to some people, individual learning is

learning on your own and not distracting or talking to others around you. Pupils do not

become effective independent learners by themselves. Rather, pupils need to learn how to

learn, indicating that effective ways to learn can and should be promoted by teachers

(Meyer, 2010). This point reinforces the need for teachers‘ to be explicit about what

precisely students are expected to do and achieve in individual learning because students‘

cannot learn when there is no direction.

Independent learning can be seen quite broadly to encompass a variety of

situations and contexts where students are interpreting and scaffolding new knowledge

and skills independently from those around them. However, this may include situations

of group learning where activity may be collaborative and individual learning outcomes

similar (or different) but each reached independently. Seen in this light, independent

learning does not need to be seen only in terms of learning in isolation but also within a

community of learners (Forster quoted in Nagpal, 2013).

2.07.3. Students’ Roles in Independent Learning

To make independent learning successful students have critical role to play

because they are the main target, Nagpal (2013) identified six roles of students in

individual learning, as itemize below.

65

 Do self-assessment of readiness to learn

 Define learning goals and develop learning contract

 Do self-assessment and monitoring of learning process

 Take initiative for all stages of learning process – need to motivate selves

 Re-evaluate and alter goals as required during unit of study

 Consult with advising faculty member as required

2.07.4. Teachers Roles in independent learning

Planning, directing coordinating and combining learning activities for effective

teaching is solely the responsibility of the teacher, this view is collaborated by Nagpal

(2013) who itemize the following role of the teachers‘ as presented below:

 Build a co-operative learning environment

 Help to motivate and direct the students‟ learning experience

 Facilitate students‟ initiatives for learning

 Be available for consultations as appropriate during learning process

 Serve as an advisor rather than formal instructor

Pupils do not become effective independent learners by themselves. Rather, pupils

need to learn how to learn. It is the responsibility of the teacher to indicate that effective

ways of learning for the pupil. Nagpal (2013) argued that the promotion of independent

learning requires a new role for teachers, which is based not on the traditional

transmission of information but on process-oriented teaching, which ensures that pupils

are actively involved in the learning process and become lifelong learners: where

effective, independent learning depends on productive interactions between pupil and

teacher. Similarly, Meyer (2008) noted that being an independent learner does not mean

‗learning on your own‘ or in an isolated way‖. Teachers can encourage engaged forms of

independent learning by facilitating peer study groups, who may meet up for weekly

revision or for exam preparation (Damon and Phelps, 1989). This view is collaborated by

Ashford and Cummings, (1983) who argued that teachers can also teach students that it is

an appropriate part of independent learning to seek out the assistance of those facilitating

their learning their lecturers, tutors and other support providers such as academic skills

and learning centres.

66

2.08. Concept of Peace

Conceptualizing peace is theoretically a challenge and empirically a nuisance

because there is no agreement as to what constitutes peace. Peace is a word that is uttered

almost as frequent as ―truth,‖ ―beauty,‖ and ―love.‖ It may be used as elusive to define as

these other virtues. Common synonyms for peace include ―amity,‖ ―friendship,‖

―harmony,‖ ―concord,‖ tranquility,‖ ―repose,‖ quiescence,‖ ―truce,‖ ―pacification,‖ and

neutrality.‖ (Behera, 2013). The definitions of peace provided by Behera is a reflection of

how peace is conceived by different scholars, that is, from a lay man point of view to a

more elaborative and comprehensive analysis of peace. The following definitions of

peace suffices, Peace describes a society or a relationship that is operating harmoniously

and without violent, threat or conflict. Peace time occurs in absences of war and conflict‖

(Miller and Pencak, 2002). Peace is a condition or situation or period of time in which

there is no war or conflict in the society or country. It is a state of being calm or quiet‖

(Ibegbu, 2011). These definitions of peace are narrow, they looked at peace as merely the

absence of threat, without implicitly focusing on both the positive and negative aspect of

peace, as argued Johan Galtung the absence of direct violence and war constitutes

―negative peace‖, whilst the absence of structural violence – e.g. social injustices – and

cultural violence – e.g. prejudice towards minority groups – is classified as ―positive

peace‖. (Galtung cited in Nikolov, 2009). This definition suggest that to achieve peace,

there should be the absence of violence and the attainment of social justice as well as s

addressing the challenges of inequality among people in the society. This view was

collaborated by Elaigwu (2013) who argued that peace is not the absence of

conflicts,there shall always be conflicts where more than one person live. Interests often

clash, thus resulting in conflicts, as put by Christopher Miller peace is a societal condition

which ensures relative social stability and order through the dispensation of justice,

fairness and opportunities for accommodation by formal and informal institutions,

practices and norms‖ (Miller cited in Elaigwu, 2013).

This implies that to attain a long lasting peace in a nation state, the provision of

security is the first order of the state. Johnson and Johnson, (2006) noted that peace may

be conceptualized as having two separate dimensions on the first dimension, war,

violence, and strife are at one end, that implies that on this dimension, if war or violence

67

is absent, then peace is assumed to exist, and at the other end are settlements, agreements,

or common understandings that avert hostilities and violence. On this dimension, if the

relationship is characterized by positive relationships, mutual benefit, and justice, then

peace is assumed to exist. Writes David and Johnson (n.d)peace is the absence of war or

violence in a mutually beneficial, harmonious relationship among relevant parties (i.e.,

aspects of a person or among individuals, groups, or countries)‖. This definition of peace

has yielded several characteristics as observed by Johnson and Johnson, (2006). ―First,

peace is a relationship variable, not a trait.

Peace exists among individuals, groups, and nations; it is not a trait or a

predisposition in an individual, group, or nation. As a relationship, peace cannot be

maintained by separation, isolation, or building barriers between conflicting parties, all of

which may temporarily reduce violence but will not establish the relationships required

for long-term peace. Second, peace is a dynamic, not a static, process. The level of peace

constantly increases or decreases with the actions of each relevant party. Third, peace is

an active process, not a passive state. Passive coexistence is not a viable path to peace.

Building and maintaining peace takes active involvement. Fourth, peace is hard to build

and easy to destroy. It may take years to build up a stable peace, then one act can destroy

it. Finally, peace is characterized by continuous conflict (not the absence of conflict)

managed constructively (rather than destructively). Conflicts occur continually, and it is

not the avoidance, suppression, or denial of conflict that maintains peace but, rather,

facing conflicts as they occur and resolving them constructively. Ways of establishing

and maintaining peace may be classified on a dimension with imposed peace at one end

and consensual peace at the other end.

These definitions of peace come easily under three sources as observed by Behera

(2013) ―Inner peace, social peace, and peace with nature‖. These can further be analyzed

further as under:

1. Inner peace: it is the peace with self, self-contentedness. One, whose mind

remains unperturbed amid sorrow, whose thirst for pleasure has all together

disappeared, and who is free from passion, fear an danger‘ is said to have

achieved inner peace. For example, harmony and peace with one‘s self, good

68

health and absence of inner conflict, joy, sense of freedom, insight, and

spiritual peace.

2. Social peace: social peace is ‗learning to leave together‘; human beings cannot

leave in isolation. The tapestry of living in homogenous, cultural, linguistic,

and religious group to cosmopolitan community that is multi-cultural, multi-

lingual, and multi-religious. For an enriched and meaningful life, it is

necessary to learn to live together within diversity. For social peace to occur,

respect and love for diversity is a precondition. Social peace implies harmony

in human relationships, conflict reconciliation and resolution, love, friendship.

Unity, mutual understanding, cooperation, brotherhood, tolerance of

difference, democracy, community building, human right, morality etc.

3. Peace with nature: planet earth is the cradle of human civilization.

Symbolically, she is a mother earth. Peace with nature implies stopping the

violation of her dignity through environmental and ecological degradation,

exploitation, etc. peace with nature is harmony with natural environment and

mother earth.

 Looking at peace from the philosophical perspective: every society has its own

culture, value, and belief system, these to some extend determines or influences how

societies view peace or what constitute peace. This is best captured by Tahir (n.d.) who

postulates that ―

The Eastern Philosophical Tradition is full of the

longing for peace, however, Occidental or Western

Philosophy is also fully cognizant of this most

important need of humankind. However, a very

fundamental divergence is quite evident and

perceptible; Western thinkers are more concerned

with the outer and external situation, whereas

Eastern philosophers are more introverts and

internal world is more significant for them. They

wish to overcome the temptations and desires and

thus wish to have inner calm. To have personal

harmony and quiet is a cherished ideal for an Asian

sage. He seeks peace in seclusion and solitude. The

philosophies of this part of the world are subjective

and individual-oriented. West on the other hand is

69

extrovert, objective and socially inclined. Western

Thought looks for peace amongst the community of

people and fraternity of nations. It is more interested

in the external harmony, accord and synchronization

amongst citizens, institutions and the countries. This

difference of outlook is rooted in specific

backgrounds and perspectives, and, has far-reaching

consequences.

The yearning for peace is a matter of concern for almost all societies of the world,

it is found running continuously as a central thread among the valued of wisdom. Buddah

is one of the greatest icon of peace, and has an enlighten view about peace. ―He who is

tranquil in body, tranquil in speech, Tranquil in mind, who is well integrated, and who is

unattached to the worldly things such a person is said to be at peace‖ (Buddah quoted in

Tahir, n.d).

2.08.1. Peace Education

 Bases on the above conceptual elucidation of peace, we can infer by

conceptualize peace Education as teaching the information, attitudes, values, and

behavioral competencies needed to resolve conflicts without violence and to build and

maintain mutually beneficial, harmonious, and good relationships (Johnson and Johnson,

2006). It is the process of acquiring the skills, values and knowledge that promote

harmonious relationship among people in the society. Peace education could be formal or

informal (Okolie-Osemene, 2012). Peace education is a participatory holistic process that

includes teaching for and about democracy and human rights, nonviolence, social and

economic justice, gender equality, environmental sustainability, disarmament, traditional

peace practices, international law, and human security (Hague Appeal for Peace Global

Campaign for Peace Education). Peace Education is about empowering people with the

skills, attitudes, and knowledge: to build, maintain, and restore relationships at all levels

of human interaction (Bhatti, 2010). To develop positive approaches towards dealing with

conflicts from the personal to the international. To create safe environments, both

physically and emotionally, that nurture each individual. To create a safe world based on

justice and human rights. To build a sustainable environment and protect it from

exploitation and war (Harris and John, 2002). As put by TeachUnicef (n.d) peace

70

education is a natural tool to prevent conflict and promote social, economic, and political

justice amongst a nation‘s youngest citizen. It can be integrated seamlessly throughout

the curriculum as a learning process, equipping young children and adolescents with

conflict resolution skills, respect for human diversity, and awareness of our

interconnected world‖. Prasad (2012) adds: Peace education view the world as one

whole, a single community, and a fellowship of human being who have the same instincts

of hunger and sex, the same aspiration of generosity and fellow-feeling, and help people

to feel more for other people, enable them to change the exploitative and oppressive

society, and create a non-violent and just society. Suri (2013: 40) while quoting UNICEF

(2009) defines peace education asthe process of promoting the knowledge, skills,

attitudes and values needed to bring about behavior change that will enable children,

youth and adults to prevent conflict and violence, both overt and structural; to resolve

conflict peacefully; and to create the conditions conducive to peace, whether at an

interpersonal, inter-group, national, or international level.

Peace education is holistic. It embraces the physical, emotional, intellectual, and

social growth of children within a framework deeply rooted in traditional human values.

It is based on a philosophy that teaches love, compassion, trust, fairness, co-operation and

reverence for the human family and all life on our beautiful world (Friedman and

Schustack, 1999). Peace education is a multifaceted educational programme that

encompasses different approaches capable of transforming the behavioural patterns of

people through the inculcation of desired knowledge, attitudes and skills for effective

contribution to the cultural, social, economic and political development of the society

(Alimba, 2007). Adding colour to the above explanations of peace education,

Hicks(1985) described peace education ―as activities that develop the knowledge, skills

and attitudes needed to explore concepts of peace, enquiry into the obstacles to peace

(both in individuals and societies) to resolve conflicts in a just and nonviolent way, and to

study ways of constructing just and sustainable alternative future. It is the process of

acquiring the values, the knowledge, and developing the attitudes skills, and behaviours

to live in harmony with oneself, with others and with the natural environment (Valino,

2012).

71

Peace education is the type of education that impacts on learners‘ norms, values

and attitudes and brings about a conducive environment for human beings. In other

words, peace education includes reflection on all values, attitudes, forms of behaviour,

and ways of life, and a commitment to the principles of freedom, justice, solidarity, and

tolerance among individuals and between groups and individuals (Ajala 2003, quoted in

Kalagbor, and Agabi, 2013).The United Nations (2009) describe peace education as

schooling and other educational initiatives that:

 Functions as `zones of peace', where children are safe from violent conflict

 Uphold children's basic rights as outlined in the Convention on the Rights of the

Child (CRC)

 Develop a climate that models peaceful behaviour among all members of the

learning community.

 Demonstrate the principles of equality and non-discrimination in administrative

policies and practices.

 Draw on the knowledge of peace-building that exists in the community, including

means of dealing with conflict that are effective, non-violent, and rooted in the

local culture.

 Handle conflicts in ways that respect the rights and dignity of all involved.

 Integrate an understanding of peace, human rights, social justice and global issues

throughout the curriculum whenever possible.

 Provide a forum for the explicit discussion of values of peace and social justices.

 Enable children to put peace-making into practice in the education setting as well

as in the wider community.

 Generate opportunities for continuous reflection and professional development of

all educators in relation to issues of peace, justice and rights

Worthy of note is the skills, attitudes, competence, and knowledge which peace

education propagates can be explore to tackle diverse problems confronting humanity.

Thus, the conceptualization of peace education is based on the problem to be addressed

depending on situations and society. For example in North America and Europe, peace

education is defined within the context of conflict resolution education or conflict

management education. In Japan, peace education is defined within the context of

72

mitigating the miseries of the Atomic-bomb. Hence, anti-nuclear bomb education

becomes the theme that guides the definition of peace education (Chinyere, 2013). This

experience is similar to that of Korea, where peace education is centered on how to

reunite the North and South Korea. Consequently, reunification education becomes the

main focus for the interpretation of peace education in the region.

Within the context of Nasarawa States and Nigeria at large it is pertinent to

emphasize that peace education should be conceptualized as that programme that

inculcate in learners the spirit of tolerance, mutual understanding, respect, and genuine

love in order to challenge ethnic, religious, and political sentiments which are the main

bane of violent conflicts in Nigeria that brings about instability. The specific regional

variation in peace education profile is an indication that peace education reacts to the

respective prevailing diverse forms of violence and conflicts (Harris, 2004). Thus, in this

study, peace education is conceptualized as teachers teaching about peace, why does it

does not exist, and how to achieve it. It take account of teaching about challenges of

achieving peace, developing non-violent skills and promoting peaceful attitudesamong

learners. This implies that the skills, attitudes, competence and knowledge which can be

gained through peace education can be used to solve numerous challenges confronting

man which can be personal, interpersonal, national, regional and international in nature.

The Knowledge gained through peace education can be utilized for the positive

transformation of the society.

2.08.2. Goals of Peace Education

The ultimate goal of peace education is for individuals to be able to maintain

peace among aspects of themselves, individuals, groups, and countries, societies, and

cultures. To do so, Johnson and Johnson (2006) asserts that, ―the goals of peace

education needs should focus on:

(a) establishing a cooperative, not a competitive, relationship among all relevant

parties; (b) ensuring that all relevant parties are skilled in engaging in political

discourse and creative decision making that includes an open-minded

discussion of diverse views;

(c) Ensuring that relevant parties seek agreements that are mutually beneficial and

that maximize joint outcomes; and

73

(d) Inculcating into all relevant parties the values underlying consensual peace.

Supporting the view of Johnson (2006), Reardon (1988) stressed that ―the general

purpose of peace education is to promote the development of authentic planetary

consciousness that will enable us to function as global citizens and to transform the

present human condition by changing social structures and the patterns of thought that

have created it‖. As put by Chinyere (2013) the general purpose of peace education

therefore, is simply about how to cultivate a culture of peace in people and to sustain it in

a society‖. ―The main purpose of peace education are the elimination of social injustice,

the rejection of violence and the abolition of war‖. (Reardon and Cabezudo cited in

Valino, 2012). Looking at the objective of peace education differently, UNESCO (2005)

itemized the following objectives of peace education

• To sensitize the community or the organization with sources of

violence within,

• To create in the learner the awareness, knowledge and sensitivity

regarding issues that deal with war and peace; power and justice; gender

and race; ecology and environment; conflicts, etc.

• To develop skills in critical thinking and problem solving/conflict

resolution, empathy, assertiveness, sharing and cooperation.

• To instill in the learner the attitude of self-respect and self-esteem,

respect for others, open-mindedness and vision, environment concern,

commitment to justice, etc.

• To develop pro-peace attitudes, skills and competences in the

learner.

• To work out strategies which are effective in handling violence and

establishing peace within and outside the organization.

Alaya-ay, Basang, Fernandez, Sabaduquia, Sambo, Concordia, and Talaid,

(2013), while quoting Montiel, (2012), postulates that ―the ultimate aim of peace

education, ―is to educate children about peace, the value of nonviolence and brotherhood,

justice and equity, human right and dignities and social justice building. These will

enable the learners to sharpen their human critical awareness, openness to truth and

74

responsiveness to realities of life which is very necessary in their adult life‖. The

objectives of peace education, writes Ahmad, Saidand Khan (2014:81) ―is to solve

problems through practice and to build peace and tranquility through educational means

by promoting universal values.

2.08.3. Principles of Peace Education

The four principle of peace education is provided by Suri, (2013) ―equitable

dialogue, study with application towards societal transformation, holistic analysis of

issues and promotion of values‖. The peace education pedagogy involves broadly direct

teaching and modeling of peace education aims and values, critical thinking, Inquiry,

Collaborative, Cooperative learning and problem-solving, simulations, discussing

multiple solutions to scenarios, envisioning realistic alternatives, opportunities for self-

reflection (reflective thinking and writing), community service, exploration, choice,

creativity and engagement in community service and action-oriented problem-solving.

2.08.4. Importance of Peace Education

The importance of peace education cannot be over emphasized, peace education is

a viable tool for national integration and development. Thus, some of the skills,

knowledge and attitudes that can be gained through peace education for the positive

transformation of the society are presented in figure 2. Below.

Table 2.3. Basic skills, knowledge, and attitudes in peace education

Skills Knowledge Attitude

• Critical thinking

• Problem solving

• Self-solving

• Self-

awareness/reflection

• Assertiveness

• Reading

• Orderliness

• Perseverance

• Cooperation

• Cheerfulness

• Self-control

• Self-reliance

• Sensitivity

Knowledge on issues relating to;

• Self-awareness

• Peace and conflict

• Justice and power

• Human rights

• Globalization

• Duties and rights of

citizens

• Environment/ecology

• Social justice and power

• Non violence

• Conflict resolution

 and

transformation

• Culture and race

• Self-respect

• Honesty

• Open-mindedness

• Fair play

• Obedience

• Caring

• Empathy

• Tolerance

• Adaptation to

change

• Sense of solidarity

• Respect for

differences

• Gender equity

75

• Compassion

• Active listening

• Patience

• Mediation

• Negotiation

• Conflict

resolution

• Gender and religion

• Health care and AIDS

• Arms proliferation and

drug Trade

• Sense of justice

• Sense of equality

• Reconciliation

• Bias awareness

• Appreciation

Transparency

Source: Alimba (2010).

The Figure 2.3 above revealed the skills, knowledge and attitudes that can be

acquired by learners through peace education. The acquisition of these values is a path

that would empower people to embrace peace, live for peace and harmony as well as

work for peace anywhere they find themselves. Their perception about live generally will

dramatically change for better in such a way that their behaviours patterns concerning

people and material objects will be refined and controlled. Peace education brings about

controlled behaviour, ―it is all about empowering people with skills, attitudes and

knowledge to: build, maintain and restore relationships at all levels of human interaction;

develop positive approaches towards dealing with conflicts from the personal to the

international; create safe environments, both physical and emotionally, that nurture each

individual; create a safe world based on justice and human rights; and build a sustainable

environment and protect it from exploitation and war‖ (Harris, 2004 cited in Chinyere

2013). Similarly, Chinyere (2013) noted that Peace education is a participatory education

that is essential for people to imagine, conceive, decide and act constructively for the

collective benefit of all in a society.

Peace education promotes skills, attitudes and knowledge that are germane for the

inculcation of peaceful behaviour and the promotion of a culture of peace in a society‖.

Sharing the view of Chinyere (2013), Valino (2012) postulates that ―peace education is a

practical imperative: education for peace will give us in long-run the practical benefit that

we seek, such as dealing with personal and structural challenges‖. Valino Further argued

that ―peace education challenges the long-held belief that wars cannot be avoided, this

belief is based on an underlying view that violence is inherent in human nature. Peace

education can transform peoples‘ mind set with regard to the inevitably of war and can in

fact enable people see that alternatives exist and that there are ways by which violence

violent conflict can be prevented‖. Similarly, UNESCO (2005) noted that ―Peace

76

education is an important innovative initiative. When the world is fragmented with

competing nuclear armed commandos, peace education is probably the only hope for

survival of life on the earth‖. ―Peace education can contribute to mitigating conflict along

three primary aspect of conflicts: structural, behavioral, and attitudinal.

Education can alter societal contradiction (structural), Improve relation and

interaction (behavioral), and encourage change in attitude (attitudinal) (Kotite, 2012).

Writes Barakat, Karpinska, and Paulson (2008) teaching students the values of

cooperation and tolerance of cultural difference helps to overcome prejudicial stereotypes

that opportunistic leaders routinely use for their selfish end‖. Education is the single most

important policy lever of any government to increase social cohesion: access to education

is a highly symbolic indicator of equity, linked to income earning potential and the ability

to diminish inequalities (Kotite, 2012). Save the Children (2008) noted that Participatory

education processes can build relationships inside and outside the school that are built on

trust, cooperation, and reciprocity, Peace education curricula offer diverse content, form,

structure, skills and attitudes that address the needs of alternative perspectives (Save the

children 2008 in Kotite, 2012). From the psychological perspective the West African

network for peacebuilding WANEP (2012) postulates that Peace education plays

significant role on the psychological behavior of youths, the success of engagement of

students engaging the student lies basic cognitive principle guiding their learning process.

The above contributions of scholars on the importance of peace education shows

how vital peace education is. With peace education the society would be a better place to

stay, because the challenges of ethnicity, hatred, intolerance, religious bigotry, etc. would

be overcome or addressed and everybody would be better for it.

2.08.5. Channels of Peace Education

To achieve the desired goals of peace education in any setting, it is necessary that

the channels and form of peace education is known and well-articulated by the peace

educators‘. There are three main channels through which peace education activities can

be dispensed. These includes informal, formal and non-formal channels.

1, informal channel:The informal channel of propagating peace education

involves developments at home and family settings, which have bearing on how peaceful

behaviours are nested and promoted. The informal channel is characterized by

77

approaches that border on role model, imitation and other means such as storytelling,

proverbs, use of poems etc. in homes, families and the immediate environment.

2,formal channel:The formal channel for propagating peace education entails the

use of schools to educate people for peace. It involves the incorporation of peace

education values into the school curriculum, so that people can be taught how to pursue

peace with self and others in the environment to enable them leave in peace and harmony.

3,non-formal: Non-formal channel of peace education involves training people

through workshops, seminars, town hall meetings and conferences at the local level, so

that they can be aware of how to live peacefully and harmoniously with others‖ Chinyere

(2013).

These channels add lots of impetus to the dissemination of information and new

massages about peace education to a specific or wider audience. With these channels of

peace education it then implies that peace education is a collective responsibility of all

stake holders in peace project. However, in the ‗formal channel of peace education‘ the

role of teachers‘ is critical, the teacher ensures that the curriculum content of peace

education is properly implemented to the end user of the curriculum (learners) using

various strategies or methods.

2.08.6. Forms of Peace Education

 There are various forms of peace education. Harris (2004) identified five types of

peace education which are: conflict resolution education, human rights education,

environmental education, international education and development education. In addition

to the forms of peace education provided by Harris (2004), there is the spiritual aspect of

Peace education, this view is best captured by Quisumbing (2000) who averred that

―peace education is in fact wholesome and holistic education, which takes into

consideration the whole body and soul, mind, heart and will. This view was collaborated

by Alimba (2008) who also noted that peace education ―has the tendency to change the

physical, intellectual, emotional and spiritual abilities of people within the context of

their cultural, political and social milieus for peaceful and harmonious living. It is an

essential instrument for changing the behaviour and perception of people for positive

thinking and creativity‖.

78

 Spiritual aspect of peace education is less emphasized by peace educators. It is a

very essential component part of peace education because it gets people to understand the

issue being considered from the deepest region of their hearts and bring them into deeper

touch with the whole selves, with others and the environment.

2.08.7 Peace Education at the at the NCE level and other Institutions of Learning

 Peace education at the NCE level is not thought as a subject, time is not allocated

to it intime table. However peace education is a component of social studies education at

the NCE level. Peace education in NCE social studies is included in order to reduce

crime, violence and other social vices in Nigeria. According to Oderinde (1997) peace

education in schools is introduced in schools because of the following reasons:

i. For the child who is client in peace education, the development of trust, security and

positive esteem are necessary as its first principles.

ii. Peace education influence children to cultivate peace values (non-violence, social

justice, human right. Peace attitude (being critical, democratic, non-violence), peace

skills (conflict resolution, pain less political change) and peace knowledge (insight into

condition of war and factors that prevent peace.

iii. Peace education in the school curriculum is to focus on the foundemaental values of

democracy, large generosity of mind, care and compassion.

iv. That women if allowed accessed to social governance may contribute to immensily to

societal peace given their general type of socialization which stress nurture and care as

opposed to that of men which emphasizes toughness.

2.08.8. Stages of Implementing Peace Education in institutions of learning

A very laudable programme like peace education need to be properly

implemented in school setting for it serves as antidote for addressing numerous societal

problems such as violence, communal clashes, intertribal wars, ethnic hatred, and

intolerance among others. The school represent a good natural setting for the

implementation of peace education curriculum when compared to informal setting of

implementing peace education, such as in workshop, church, mosque, conference, and

town hall meeting etc. The West Africa Network for Peacebuilding (WANEP) (2012)

came up with two optional structure for effective implementation of peace education

79

programe i.e. These are the ‗integrative peace education‘ and ‗independent peace

education structures‘ as presented below:

Integrative peace education structure

It is the infusion of the peace education program into already existing approved

education curriculum in a country. It requires less structure as selected subjects are

expanded to include topics on peace education. The identified subjects are expected to be

closely related to Civic Education, Social Studies, Guidance and Counselling, Moral and

Ethics Education, Religious Studies, and General Studies. An inclusion into the

curriculum will however require the approval of the respective educational regulatory

bodies or agencies. It will also require additional capacity building for the respective

teachers of the subjects. Depending on the recommended subject, it may be part of an

examination process for the students. However it is strongly recommended that the

infused peace education topics are not included as part of examination but rather

highlighted as part of character moulding and behavioural change process for the

students. This structure can be applied at all levels of education in a country.

Independent peace education structure

It is a conscious development of peace education as a separate subject of learning.

It requires a restructure of the school curriculum following a review and approval of a

new education policy by the respective regulatory government agency/body. It also

requires specific training and specialisation for teachers. This structure can be applied at

both primary and post primary school levels. However, it will require medium to long

term planning and is often cost intensive. It is also recommended as a non-examination

subject that deepens the knowledge and culture of students for peace and conflict

resolution.

2.08.9. Stages of Implementing Peace Education in School

Despite the differences of these types of peace education structure, the

process/stages of ensuring its set up or implementation in West African schools are

almost similar. These include the following:

Step 1: Consultations with relevant regulatory or oversight institutions and

professionals:

80

 Prior to the setup of peace education in schools, it is important to discuss the plan

of action with the relevant government regulatory bodies and education experts to

determine the possible structure that will be feasible as well as to contextualise the entire

peace education program to suit the realities of the targeted environment and

beneficiaries. The support and suggestions provided by this group ensures that the

program is impactful, successful and sustainable.

Step 2: Design and development of a teacher’s guide and source book:

To facilitate the teaching of peace education in schools, it is important to develop

a teacher‘s guide and source book that will enable the teacher(s) understand the essential

tools of training for students as well as the expected impact and outcome. Education and

child psychology experts are relevant for the development of the teacher‘s guide and

source book. It is advised that the document is developed first as a draft that will be

subsequently tested in pilot school(s).

Step 3: Selection of pilot school(s) for the program:

In selecting the schools to benefit from the program, balanced consideration has

to be given to the school structure to ensure inclusive participation and impact. For

instance, it is important to select schools at urban and rural locations. A mix of private

and public schools is also advised. Where post primary schools are involved, the

identification of schools that have both girls and boys will reflect a gender balance and

consideration. It is advised that this selection process is done in consultation with the

relevant government oversight or regulatory agencies/bodies that provides technical

direction and suggestions for the success of this process.

Step 4: Consultation with Heads of Pilot Schools:

Seeking opportunity to discuss and agree with the heads of schools selected for

the peace education program is very important. It provides the platform to discuss their

willingness and commitment of the success of the project in their schools. It also provides

a forum for discussion on the logistics and modalities of implementation of the program

in their schools. Suggestions on the subject areas and teachers that will be overseeing the

implementation process will be discussed at this forum. Based on the nature of education

regulations in West Africa, the participation of regulatory bodies or agencies to this

81

meeting often reinforces the trust, confidence and commitment of the heads of schools to

the process. Agreements and discussions on the selection process for the students who

will lead the practical peace learning and adaptation among their peers usually takes

place at this forum.

Step 5: Consultations with the Parents Teachers Association

Gaining the support of parents and guardians of children or students who will be

part of a peace education process is very important. Therefore a prior consultative forum

is advised to enable the parents appreciate the entire essence of the program and also to

ensure their support for their children or wards to actively be involved/ in the program.

This is important as their children or wards are likely to be more engaged in practical

peace learning actions which will be additional school work or activities beyond the

existing curriculum. This also gives confidence to the school administration and also to

the children to remain focused in the peace program within their schools.

Step 6: Training of Teachers on the Guide and Source Book:

The administration of the benefiting school(s) for the peace education program

will suggest and select the teacher(s) who will be trained to facilitate the program in their

school(s). Ideally, the selection of the teachers often relate to the following subjects or

disciplines: Social studies, Religious studies, moral instructions, guidance and

counselling. This works in situations where the intention of the implementation is

directed towards an integrated peace education structure. However, for an independent

peace education structure, beyond the choice of these disciplines, consideration can also

be made for teachers who have the mien, respect and trust of the children and students

irrespective of the subject they teach. Selection of these teachers for the training will be

based on their interest and willingness to volunteer for the process. Where it is possible,

at least two teachers from the benefiting school(s) will be trained to offer mutually

supportive roles. The teachers will be encouraged to seek additional opportunity for

replication of the training to identified colleagues in school with support from the school

administration. This provides additional support and boost to the teaching of peace

education in the benefiting school(s).

Step 7: Training and Establishment of Peer Peace education Supportive Groups in

School(s)

82

To enhance interest, commitment and active participation of the students to peace

education in the benefiting school(s), it is advisable to identify and train students who

reinforce the peace education teachings through practical activities that build the culture

of acceptance and behavioural change among their peers in schools. Ideally, these

students are selected based on their willingness to put in extra time for the program. They

are also expected to have good academic standing and capable of maintaining good

grades. This is because since the program will be engaging and will often require extra

time, engaging students who do not need to put extra time to their academic work is key

to its success. They must also have good conduct and character as ‗shining‘ examples of

emulation and respect from other students. In some cases, the engagement of delinquent

students as part of the support group whose behaviour and character has been

transformed from participating in the program can enhance acceptance and mass

participation from the students. Therefore it is important that the context and

opportunities for the consolidation of the program is properly understudied by the

implementers.

These students must be trained and supervised by a trained teacher. It is also

important to establish a platform with regulations of operation to guide the students. This

platform could be in the form of a peace club, a peer mediation club or a crisis

management group and guided by the modalities/regulations of club formation and

operations in benefiting school(s). It is also advisable that the school makes provision for

a room or space for the club to meet regularly. Required furniture and stationery can

include chairs (at least 4), a table and a file cabinet for storing documents and materials

related to the program, stationery for note taking and documenting. Time of meetings for

this club is also important in order not to disrupt the normal academic period of the

students. Therefore during school recess or after school periods may be ideal for the club

activities.

Step 8: Teaching of Peace Education in benefiting school(s)

Trained teachers embark on teaching the students on the various dimensions of

peace education in the classes. The source book and teacher‘s guide are used by the

teacher. However, the teacher is encouraged to be creative in adapting his/her teaching to

the understanding of the students. Participatory Learning Action using environmental or

83

societal specific examples that are familiar to the children is advisable. At least a mock

class is expected to run for a whole term of 3 months. Assessment and evaluation tools

are used by the teacher to test the knowledge and understanding of the students on the

topics taught.

Step 9: Information, Education and Communication materials (IEC) as tools for

mass enlightenment

Peace education in West Africa is a relatively new concept and therefore requires

that additional public enlightenment and awareness be created to ensure civic acceptance

and support. Depending on the nature and form of the IEC, the consultation and

participation of various relevant stakeholders is necessary to facilitate effective

communication. The IEC for students will require the consultation of students, especially

members of the peace clubs who can offer direction for the message that will impact

positively on their peers. Some of the optional IEC materials can include posters, leaflets,

introductory booklets, T-shirts, caps and magazines.

Step 10: Evaluation of the program impact in school(s):

 Evaluation of the impact of the program on the psycho social behaviour of the

students is key to its success. The evaluation tool must highlight indicators of progress as

well as key challenges that need to be addressed. It will also flag out the opportunities

that have been provided by the program which will support and justify institutionalising

peace education in schools within targeted state, county, region or country.

Step 11: Strategic Consultations with Government Regulatory Agencies/ Bodies to

Institutionalise Peace Education

It is advisable to refer back to the government regulatory agencies based on the

documented experiences of the pilot of the peace education program to advocate for its

adoption into the curriculum of education. It will be helpful to provide the impact of the

program in the pilot school(s), especially on the psychosocial behaviour of the students to

justify this adoption. The engagement of these regulatory agencies to the entire process of

the program implementation enhances the appreciation and support of state actors to this

process. The platform will also offer opportunity for the further design and adoption of

84

policy that includes peace education for students. This strategic discussion and advocacy

determines the next steps to consolidate the peace education programs in the school(s).

The process in many countries of West Africa is slow due to the need for standard

technical input and, policy review or formulation and multi-level actions that it requires.

However, the success of the basic steps forms the driver that determines the continuity or

sustainability of peace education in any given state or country.

2.08.10. Roles of Teachers in Peace Education

―My country is a country of teachers. It is there for a country

of peace. We discuss our success and failure in complete

freedom. Because our country is a country of teachers, we

closed the army camps, and our children go with books under

their arms, not with raffles on their shoulders. We belief in

dialogue, in agreement, in reaching a consensus. We reject

violence. Because my country is a country of teachers, we

belief in convincing our opponents not defeating them, we

prefer raising the fallen to crushing them. We belief that no

one possesses the absolute truth. Because mine is a country

of teachers. We seek an economy in which men cooperate in

the spirit of solidarity not economy in which compete to their

own extinction. Education in my country has been

compulsory and free for 118 years‖.(Sanchez 1987 cited in

Kotite, 2012)

The Speech delivered by Oscar Arias Sanchez, president of Costa Rica for the

Noble peace prize laureate in 1987.

The above speech by Sanchez the president of Costa Rica is a pointer to the fact

that peace education is a serious task before any teacher. Teachers have a great role to

play in ensuring learners are inculcated with the right type of skills, knowledge and

attitude that will enable them confront challenges of all forms of violent conflicts,

ethnicity, intolerance dis-unity among others that have been the bane of Nigeria‘s

development. Peace education is a laudable programme that need to be integrated in to

the social studies curriculum at all-levels of education (primary, secondary, and tertiary

level) with passion, this is so because ―the destiny of a nation is shaped inside the four

walls of the class room‖ (Kothari in Behera, 2013). The social studies teachers‘ as

implementers of the curriculum have prominent roles to play in ensuring that the culture

of peace is instill in learners. Behera (2013) identified the following roles of teachers in

peace education:

85

 Value and model life-long learning.

 Know the curriculum and communicate expectation to students and parents.

 Teachers should be approachable and to have a positive relationship with

students, colleagues, parents and community members.

 Provide safe, and supportive and inclusive environment in their class and

school.

 Design and implement effective and meaningful instructional assessment

strategies.

 Challenge the students to reach their potentials and foster independent

learning.

 Are firm, fair and consistent with discipline.

 Assist their students in reorganizing and understanding their role in a local

and global community.

 The teacher must understand that multi-cultural, multi-ethnic, and multi-

religious problems in the society are not to be dealt with in isolation in bits in

pieces of a good peace education programme but being interconnected with all

other problems of peace and violence are addressed in a whole programme.

For example, developing qualities such as compassion and service to others

can help reduce racial, religious or other prejudices, but students of all

background must takepart in the programme.

 The teacher must be cognizant and wholly supportive of the basic nature and

aim of peace education

 The teacher must cope with prejudices, conflict, and violence in an increasing

diverse

 Society by starting with themselves. Firstly, the teacher must develop his own

emotional intelligence. People with high I.Q know and manage their own

emotional life well and understand and deal effectively with the feeling of

others. They are skillful in relationships.

Suri (2013) asserts that ‗the role of teacher is to teach peace while using

conceptual elements of the philosophy and the processes to structure formal, informal and

―hidden‖ curricula. This also includes classroom climate, tolerance, respect and those

86

teachable moments that can transform classroom interactions and learning‘. Similarly,

Sivanithi, and Vennila, (2013: 56) averred that ―The teacher should help in making

understand the various principles of life to the students and thereby inculcate educational

values among students. These values signify a code of principles which are essential for

leading a noble life. It helps in building of character. The moral values which need to be

inculcated among the students by the teacher are honesty, truthfulness, moral stability,

good character, kindness, purity, sympathy and humility. It is the role of teachers to plant

the seeds of harmony and integration among students‘ minds‖.

2.08.11. Challenges of Implementing Peace Education in Institution of Learning

 Peace education in any setting is an initiative that could positively transform the

individual and the society at large, however, implementing peace education in Nigeria

will remain a mirage, considering the fact that most well-articulated government in the

past were poorly implemented or not implemented at all. The implementation of Peace

education programme is capital intensive, huge financial resource will be required for

developing peace education material, training and capacity building of teachers. This

require funding from the government, were the funds are not made available for the

implementation of peace education project it becomes a threat to the spread of peace

education values.

 Based on WANEP‘s (2012) experience, the following are some of the critical

challenges of implementing peace education in institution of learning:

• Lack of acceptability of the peace education concept by governments as well as

their lack of political will to adopt it as part of the education policy despite the

increasing appreciation of its positive impact on the psycho social behavior of

children who have already benefitted from the program.

• Lack of financial resources especially funding dedicated to peace education

• Lack of an appropriate and comprehensive Peace Education Curriculum that can

be well adaptable to the local needs in each respective community or country.

• Lack of coordination and collaboration between different initiators of Peace

Education programs in West Africa.

87

• The limited gender dimensions and input to the peace education program and the

risk of the program responding only partially to local contexts and conditions.

• There is lack of proper understanding and interest in peace education by all the

stakeholders.

• Limited expertise and capacity for peace education.

• The contentious ambivalence of accreditation of peace education as an

examinable subject which affects the level of seriousness attached to its teaching

and learning in schools

• The methodologies currently used in formal learning in schools contrast with the

peace education approach and tools which places more emphasis on cooperative

learning , critical inquiry and discovery method than competition among learning

students.

• The parents and guardians are often reluctant to support their children and wards

from active participation in peace education programs and activities.

• The turnover of teachers and heads of schools from public schools through

redeployment which affects the supervision and management of the support groups

in benefitting schools.

• The frequency of strike actions by teachers of public schools which disrupts the

program in these schools.

2.09. Human Rights

Before we delve into human right education, it pertinent to clarify the concept of

human right. Internationally and nationally, the need for the promotion and protection of

human rights is now not only recognized as the foundation of freedom and justice but as

an integral and essential element for the preservation of peace not only within the

confines of particular states, but universally‖ (Dada, 2013). ―Human rights are not an

abstract, theoretical or philosophical concepts, they are rights of all humans regardless of

gender, age or other difference (Kepenekci, 2001 in Duman, Yavuz, and Karakaya,

2010). As put by Duman (2010), human rights are untouchable and indispensable rights

that all humans are entitled to regardless of religious, linguistics, racial, social, cultural

and economic difference‖, ―among this rights are the right to education, health, personal

88

untouchability, living in healthy environment, petition writing, privacy of personal life,

accommodation and the vote‖ (Kuran, 2014). Human rights are those privileges enjoyed

by the citizens of any given country guaranteed and protected by the State constitution‖

(Okeshola, 2013)

2.09.1. Human Rights in Nigeria

When Nigeria got her full political independence, considerable efforts have been

made to promote and protect human rights in Nigeria. ―The independence and post-

independence constitutions, - that is, the 1960, 1963, 1979 and 1999 Constitutions – not

only guaranteed human rights but instituted mechanisms to ensure their enforcement‖

(Dada, 2013). Nigeria‘s efforts at protecting and promoting human rights are not limited

to mere constitutional provisions and establishment of institutional infrastructure to

secure the enforcement of the rights. ―Nigeria played a predominant role in the process

that led to the actualization of the dream for an African Charter on Human Rights.

Although the Charter came into force in 1987, as far back as 1961, Nigeria hosted a

conference in Lagos on the Rule of Law. It was at that conference, convened though by a

non-governmental organization, that African jurists for the first time called for the

establis

hment of an African Commission on Human Rights. Indeed, Dr. Nnamdi

Azikiwe, of Nigeria, has been credited with the first suggestion for an African

Convention on Human Right. Nigeria also actively participated in other conferences and

seminars which furthered the realization of an African Charter on Human Rights (Dada,

2013). Apart from guaranteeing human rights in its constitution and facilitating the

conclusion of regional human rights instrument. Nigeria has shown its commitment to

human rights goal by the adoption and ratification of major international human rights

instruments. United Nation (n.d) For instance, Nigeria is a member of the United Nations

and a signatory to the Universal Declaration of Human Rights, 1948. Other important

instruments to which Nigeria is a signatory include, The Convention on the Elimination

of All Forms of Discrimination Against Women, Convention on the Prevention and

Punishment of the Crime on Genocide, the International Convention on the Elimination

of all forms of Racial Discrimination, International Covenants on the Civil and Political

89

Rights; and the International Covenants on Economic, Social and Cultural Rights (Dada,

2013).

It is worthy to note that the formal guarantees of human rights in the Nigerian

constitution and the ratification or accession to the international human rights documents

is not a standard for measurement of the degree of protection of human rights. Indeed,

there exists a wide gap between declaration and actual practice. Thus, in spite of the

determined, bold and passionate endorsement of the international human rights

instruments, and the apparent commitment to their protection as expressed in the

Constitutions, that those not translate to full protection of human rights, this is so because

there are worrisome cases of infractions on human rights in Nigeria.

As an illustration, most Nigerian children are denied access to education, medical

facilities, by the government due to massive corruption in the system. Illegal detention of

citizens for more than 24 as stipulated by the law by security agents. Military intervention

in Nigeria politics like in most African countries has indeed had a destabilizing effect on

human rights protection. This is because of the autocratic nature of military rule. All the

military governments unleashed varying degrees of terror on the populace. Cases of

human rights violations exist under the various civilian dispensations. ―The picture of

human rights promotion and protection in Nigeria despite the adoption of numerous

international human rights instruments and the constitutional provisions remain a

worrisome which should provoke more than a mere passing interest‖ (Dada, and Ibanga,

2011). For instance, the political intolerance and lack of accommodation of dissenting

opinions in part exacerbated and ignited the political conflagration which eclipsed the

first republic. It was in this political climate of intolerance that Chike Obi was arrested

and charged for the crime of sedition 89 notwithstanding the constitutional right to

freedom of speech. Human rights regime under the civilian administration of General

Olusegun Obasanjo was a sorry tale. As in the inglorious days of military rule, frequent

cases of extra-judicial and unresolved killing, for example the unresolved murders case of

Chief Bola Ige then, Attorney-General of the Federation and Harry Marshall

90

2.09.2. Human Right Abuse

Nigeria is one of the worst victims of human rights violation in Africa.

Consequently, many Nigerians today live in fear and terror, torture, unlawful detention,

unfair trial and possible death (Okeshola, 2013).Even though Nigeria has a National

Human Right Commission, a constitution modeled after United State of America, and a

signatory to the United Nations Universal Declaration of Human Rights, various

governments (both military and civilians) have always treated the issue of human rights

with contempt. In fact, the uneasiness about the flagrant violations of human rights in

Nigeria and the outrages that have occurred are the major threats to peace and stability in

the country (Okeshola, 2013). As observed by Ademu (2011) Nigeria police force

participates in mass killings, burying suspects in shallow graves, while their personnel

fail to keep adequate records of people in custody, knowing well that their failure to do so

facilitates abuse against detainees and suspects.

There is also failure on the part of the government to institute or exercise due

intelligence in investigating or ensuring accountability for police abuses. This view is

collaborated by Margima (2011) Human rights abuse by the police is a phenomenon that

is disturbing and worrisome to Nigerians. This has left many citizens to be injured

physically, mentally or psychologically as they go through these experiences in the hands

of those whose responsibility is to protect them.‖ Article 4 of the African Charter on

Human and Peoples‘ Rights, states that ―Human rights are inviolable. Every human being

shall be entitled to respect for his/her person. No one may be arbitrarily deprived of his

/her right.‖ This declaration is one amongst many such as the UN Declaration of Human

Rights (Claire de Than, 2003 as cited in Okeshola, 2013). Another perspective to human

rights abuse are mostly committed against some sections of the society such as the poor,

uneducated citizens who are defenseless and unable to enforce their rights because they

are neither seen or heard (Human Rights Situation Report, 2003). We can argue that, the

greatest assault on human rights in Nigeria currently is the barbaric, and horrific activities

of the Boko Haram sect. The mindless killings and attacks on innocent and defenceless

citizens by the sect members threatens the stability and security of Nigeria and human

rights satisfaction. Since the sect commenced its invidious activities in 2009, over 15,000

91

Nigerians have been killed and maimed. Dada (2011) opined that ―cursory look at certain

traditional practices in Nigeria also demonstrates that human rights promotion and

protection are grossly inadequate.

Women in Nigeria, by reason of their status still suffer discrimination and are

subjected to tragically obnoxious practices which do not only constitute infractions of

basic human rights and fundamental freedoms but dehumanise them‖ as an illustration

these discrimination and barbaric cultural practices can be seen in widowhood

practicesfemale genital mutilation,spousal and non-spousal violence, and under-aged

female children marriage, etc. All these practices find legitimacy in cultural and

traditional beliefs of the male dominated society in Nigeria. According to Dada (2011),

―Women are not the only victims of discriminations and other obnoxious cultural

practices which constitute a significant infraction and circumscription of human rights

enjoyment, promotion and protection in Nigeria. Children suffer comparable

disadvantage from the twin ‗dragons of culture and traditions‘. Some cultural beliefs and

practicesin Nigeria undermine and compromise the rights of children in diverse ways and

varying degrees. Examples of some of these retrogressive practices and beliefs include

prohibition from eating certain foods resulting in malnutrition, denial of freedom of

association and expression, lack of access to education, early marriage, etc.‖

2.09.3. Violence against Women in Nigeria

Violence is a major source of challenges for the sustainable growth and

development in any society, most especially when it is targeted at women who are

perceived to be of weaker sex.Violence against women is a global phenomenon that is

increasingly prevalent all over the globe. The World Health Organization (2012) studied

this phenomenon using data on more than 24,000 women from 10 different countries and

indicated that violence against women is practiced on a large scale. Lately, violent

incidents against women are an increasingly prevalent phenomenon perhaps due to the

deteriorating economic status and rapidly growing unemployment rates.

Although violence against women is a global phenomenon, there seem to be very

few studies based on a thorough analysis of the phenomenon to investigate the causes of

92

the problem‖ Okasha, and Abu-Saada, 2014). Abama, (2009) postulates that ―violence

against women hinders progress in achieving development targets in Nigeria. Despite the

growing recognition of violence against women as a public health and human rights

concern, and of the obstacle it poses for development, this type of Violence continues to

have an unjustifiably low priority on the international development agenda and in

planning‖. Abama, (2009) further noted that ―It is estimated that one in every five women

faces some form of violence during her lifetime, in some cases leading to serious injury

or death‖ One of the most pervasive violations of human rights in all societies exists on a

continuum from violence perpetrated by an intimate partner to violence as a weapon of

war (Grown, 2005 as cited in Abama, 2009).

Violence against women was recognized in the Millennium Declaration of

September 2000, in which the General Assembly of the United Nations resolved ―to

combat all forms of violence against women and to implement the Convention on the

Elimination of All Forms of Discrimination against Women (United Nations, 2005). Such

violence is closely associated with complex social conditions such as poverty, lack of

education, gender inequality, child mortality, maternal ill-health and human

immunodeficiency virus/acquired immunodeficiency syndrome (HIV/AIDS). Violence

against women can take the form of ‗Physical violence‘i.e. slapped, or had something

thrown at her; pushed, shoved, or had her hair pulled; hit with a fist or something else

that could hurt; choked or burnt; threatened with or had a weapon used against her.

‗Sexual violence‘means a woman has been: physically forced to have sexual intercourse;

had sexual intercourse because she was afraid of what her partner might do; or forced to

do something sexual she found degrading or humiliating. ‗Emotional violence‘includes,

for example, being humiliated or belittled; being scared or intimidated purposefully.

‗Domestic‘ violence means a woman has encountered any of the above types of violence,

at the hands of an intimate partner or ex-partner; this is one of the most common and

universal forms of violence experienced by women (Abama, 2009). Violence against

women is a widespread harm to the basic rights, freedoms, health, and welfare of women.

It occurs in numerous situations and at many hands, including those of relatives,

acquaintances, employers, and the state. In fact, most forms of violence directed

specifically against women in Nigeria are met with silence not only by the state but also

93

by much of the human rights community. Karanja, (2003:10) argued that ―as a result of

violence or a fear of violence, Nigerian women are unable to protect themselves from

infection and to access HIV/AIDS services, the unchecked domestic violence and the

lack of access for women to HIV/AIDS services are clear indications that the government

is failing to meet its responsibilities. In addition to women‘s greater bodily

defenselessness, social, cultural, and legal forms of discrimination compound their

vulnerability to HIV. Domestic violence, already a leading cause of female injury,

deprives women of bodily integrity by eliminating their ability to consent to sex,

negotiate safer sex, and determine the number and spacing of their children. Azuh,

Egharevba, and Azuh, (2014) postulates that ―In most traditional African settings, women

are adversely affected in several ways. These include deprivation of the women of quality

education and decent training, poor healthcare, female circumcision, underage marriage,

and limited access to productive resources and political power.

2.09.4. Gender Inequality and Women Rights

Before we delve into Gender Inequality and Women Rights, it will be plausible to

clarify the concepts that impinge to it.

Gender: is a social construct which affirms that the expectations, capabilities and

responsibilities of men and women are not always biologically determined. The gender

roles assigned to men and women are expressively defined – structurally and culturally –

in ways which create, reinforce, and perpetuate relationships of male dominance and

female subordination. Njogu, and Orchardson-Mazrui, n.d). Through the process of

socialization within the family, in educational institutions and other social spheres, boys

and girls are conditioned to behave in certain ways and to play different roles in society.

Equality: Refers to the socially constructed relations between men and women.

Societies decide which resources men and women can access jointly or separately, the

work they can perform, the clothes they wear, and the knowledge they are allowed to

acquire, as well as how they acquire and use it. Gender is about relation- ships that may

change over time and place. While sex tends to be fixed, gender is amenable to change

over time depending on circumstances. Gender relations between men and women may

94

vary between classes, races and cultures. Institutions may have cultures that determine

the executive, administrative and service positions of men and women. Students‘

specializations are also being shaped by gender (UNESCO, 2015).

Gender Equality: This ensures that women and men enjoy the same status and

have an equal opportunity to exercise their human rights and realize their full potential to

contribute towards political, economic, social and cultural development, and to benefit

from the results. It is the equal value attributed by society to both the similarities and the

differences between women and men, and the different roles they play. Gender equality

can be promoted when resources, opportunities and support are availed to men and

women without regard to biological sex, (Gender Equality Now, 2011)

Gender equality in education: This ensures that female and male learners are

treated equally, have equal access to learning opportunities and benefit from education

equally. They become empowered and can fulfil their potential so that they may

contribute to and benefit from social, cultural, political and economic development

equally. Special treatment/action can be taken to reverse the historical and social

disadvantages that prevent female and male learners from accessing and benefiting from

education on equal grounds. UNESCO, (2015)

Gender inequality manifests itself in a number of spheres within the family, labor

market, politico-judicial structures and in cultural-ideological productions, for example in

the mass media. Values, norms, and practices enshrined in domains of social interaction

may contribute to fostering inequalities, reinforce gender related power differentials or

increase violence against women. ―Gender inequality is regarded as one of the major

drivers of the spread of HIV/AID (Braun and Dreiling 2010. While initially AIDS was

seen as a disease for ‗middle-aged gay men‘ in Western industrialised societies and for

the elite in both Brazil and some sub-Saharan African societies in the 1980‘s, it has

become a gendered epidemic in the twenty-first century (Bolin and Whelehan 2009 as

quoted in Hlalele, and Letsie, 2011). It is worthy to note that, it is not just through

socialization that inequalities are planted. Glaring gaps in policy, legal frameworks and

investment opportunities make it difficult for women to perform to their full potential in

social, economic and political spheres. ―In an attempt to tame the rise in gender

95

inequality across the globe, the Convention on the Elimination of All Forms of

Discrimination against Women (CEDAW) stipulates the urgency of eliminating

stereotypes, customs, and norms that give rise to the many legal, political and economic

constraints on women. Article I of CEDAW defines discrimination as ―any distinction,

exclusion, or restriction made on the basis of sex which has the effect or purpose of

impairing or nullifying the recognition, enjoyment or exercise by women, irrespective of

their marital status, on a basis of equality of men and women, human rights, and

fundamental freedoms in the political, economic, social, cultural, civil or any other field.‖

Discriminations contribute to the perpetuation of gender inequalities. As an

illustration, when women are not adequately represented in decision-making levels, their

rights and freedoms may be violated. Notice that equality relates to the dignity, rights,

opportunities and worth of men and women to participate in different spheres of life‖

(Kameri-Mbote, 2002). In this regard, Empowerment entails political participation, civil

rights and reproductive rights for all women as well as a review of constitution, laws,

policies that hinder equality would be needed. In Nigeria, the sheer numerical size of

women constitutes up to about 49.2 per cent according to 2006 population and housing

census (NPC, 2009).Agbalajobi (2010) is of the view that ―the increasing domination of

women by men has been the cause of women not succeeding in gaining power. All these

could engender lower quality of life and culminate in limited productivity and hinder

economic efficiency and developmental growth‖. Thus, for a nation to achieve

sustainable growth and development, women potentials must be optimally harnessed.

While the pursuit of gender equity remains strongly embedded within the framework of

fundamental human rights and gender justice, investments in women are now recognized

as crucial to achieving sustainable development for transiting economies of Africa‖

(Azuh, 2014). According to the UNDP Human Development Report (2014) figures for all

developing nations, there is greater disparity in African men and women status and

potential for development. For example, most women still lack access to education,

employment and income-generating opportunities, information, and parliamentary

representations‖. Nigeria has embraced gender mainstreaming, yet, it is evident that

gender inequalities are still persistent. Recently, it was estimated that one Nigerian

woman for example dies from complications of pregnancy and childbirth in every 10

96

minutes. This implies that about 144 women lose their lives within a day and a total of

1,728 within a year (UNICEF, 2009).

2.09.5. Factors Responsible for the Relegation of Women Nigeria

Factors which are responsible for gender inequality in Nigeria abound, such as

religion cultural practices, and societal norms. Abegunde, B. (2014) presents the

following factors responsible for the relegation of women in Nigeria.

2.09.5.1. Cultural and Religious Restraints

Culture being the way of life of a people is usually difficult to change. In Nigeria,

it has been observed that women and daughters in some tribes are discriminated against

when it comes to inheritance of property (i.e. succession) (Olufunlola, 2003 in Abegunde,

2014). Nigeria being a patrilineal of society the right of inheritance is chiefly by male

descent. There are of course some parts of the country where women can inherit from

their father‘s estate e.g. the Yoruba speaking area. In most part of Igboland, women are

excluded from inheriting the property of their father‖ (Falana, 2003). In Yoruba land,

wives rights and interests are compromised.

In Akinubi V. Akinubi (Falana 2003), the court has this to say:

―It is a well settle rule of native law and custom of the

Yorubas that a wife could not inherit her husband‘s

property. Indeed, under Yoruba customary law, a widow

under intestacy is regarded as a part of the Estate of her

deceased husband to be inherited and administered by the

deceased family, she could neither be entitled to apply for a

grant of letters of administration nor appointed as co-

administratrix‖

The patriarchal structure of traditional society enables men to dominate women.

Through the patriarchal system, Nigerian women are socialized into a culture of female

subordination. A Nigeria woman is born into a culture of male supremacy. There is the

general preference for a ―male child‖ while girls leave home at marriage to become their

husband‘s property.

97

Religious restraint also constitutes a serious clog on the wheel of women

liberation and equality campaign. Non-compliance with the internationally recognized

human rights norms is therefore justified on the ground of culture (Abegunde, 2014). The

most flagrant of such infractions can be found in Muslim countries, particularly those

states that have been formally declared Islamic. It is proposed to chiefly examine the

human rights of women in such countries.As an illustration of the sort of harm that is, and

can be done, in the name of culture. Among the Muslims the world over, the Qur‘an is

the literate and final word of Allah. Mohammed (SAW) was the final prophet. The

interpretation and elaboration of the Quran by Prophet Mohammed (SAW) during his

lifetime, supplemented by his actions and statements, resulted in a body of information

known as Sunnah.

The interpretation of the Quran and Sunnah by the jurists culminated in a body of

jurisprudence known as sharia and this regulates both the public and private lives of

Muslims (Ezejiofor, 1999 as quoted in Abegunde, 2014). In many Muslim countries the

Sharia principles have been replaced by European Laws in Commercial, Criminal and

Constitutional matters. But a lot of other matters particularly family and inheritance

issues have continued to be regulated by the Sharia. In recent years, there have been

mounting demands by different countries for the application of unalloyed sharia. Success

has been achieved in a few places such as Iran, Sudan, and Pakistan (Ezejiofor, 1999 as

quoted in Abegunde, 2014), however, in Nigeria an attempt was made by the former

governor of Zamfara state Ahmed Yarima to fully implement the sharia legal system, but

it was short-live because it was more of a political sharia. Numerous religious tenants are

rather harsh and discriminatory, particularly against women and are therefore contrary to

human rights norms. Polygamy is a very ancient practice found in many human societies.

One feature of Islam and other religions (e.g. Christianity and Judaism) is the

permissibleness of polygamy (Azim in Abegunde, 2014). The Bible did not condemn

polygamy, the Old Testament and Rabbanic writings frequently attest to the legality of

polygamy. King Solomon is said to have had 700 wives and 300 concubines (Kings

11:3). Also, King David is said to have had many wives and concubines (Samuel 5:13).

The only restriction on polygamy is a ban on taking a wife‘s sister as a rival wife

(Leviticus 18:18).

98

The Quran too, allows polygamy but not without restriction:

 ―…..marry women of your choice, two or three or four,

but if you fear that you shall not be able to deal justly

with them, then only one‖ (Quran 4:3).

The Quran contrary to the Bible, limited maximum number of wives to four under

strict condition of treating the wives equally and justly. However, Abegunde, (2014)

argued that ―the point that is often misunderstood in the Western World is that women in

other cultures do not necessarily look at polygamy as a sign of women‘s degradation. For

example, many young African brides, whether Christians or Muslims or otherwise, would

prefer to marry a married man who has already proved himself to be a responsible

husband. ―Many African wives urge their husbands to get a second wife so that they do

not feel lonely (Azim cited in Abegunde, 2014). Thus, polygamy is purely a voluntary

affair as no woman is forced into it. Tim Harford adds:

―In Saudi Arabia, where polygamy is not uncommon, the women

are not even allowed to drive. This is perhaps a symbol of

inferiority of women. Also, in China, the policy of one child per

family coupled with selective abortion of girls has produced

―surplus‖ male. Such men are called ―bare branches‖ and China

could have 30million of them by 2020. This practice of selective

abortion of female foetus is the biggest form of gender

discrimination one can think of. The foregoing practice in China

corroborates the statement of Mrs. Christiana Obasanjo that:

―Females are being marginalized right from the womb till they go

to their graves‖ (Harford cited in Abegunde, 2014).

From the forgoing, it is clear that cultural practice and religion can serve as a

factors responsible for the relegation of women in the society.

2.09.5.2. Political Restraints

Fundamentally, within the context of Nigerian politics, politics is a game of

intimidation. Dominant ethnic groups intimidate some smaller ones, men intimidate

women and so on. In Nigeria, women‘s participation in politics in the first, through the

second, third, fourth and the present Republic has been very minimal, they have been

consigned to the background as far as active involvement in politics is concerned. Several

prejudices and socio –cultural practices have inhibited and undermined their contribution

99

to national development through politics. This is in spite of the fact that gender equality is

embodied in the democratic principles of Nigeria (Azim, Abegunde, 2014). A major

problem of women active participation in politics is stems from their perceived family

relationship, and responsibility such as bearing children, cooking and taking care of

domestic needs of the family.

While the men are heads of the family whose authority cannot compromised,

largely between men and women Abegunde, (2014) while quoting Akande, and (1999)

points out that ―another problem hindering women participation in politics is the

organizational structure of most of the political parties. The Executive Council being the

decision making arm of any political party rarely have a woman as member. Since the

executive council decides the allocation of seats for election, it is not surprising that only

few women are nominated for elective offices which much fewer ever win elections‖.

This suggest that the political atmosphere in Nigeria is made more men –friendly when

compared to women who sometimes hardly find themselves in the caucus meeting of

their political parties, in fact sometimes the meetings are convened in the night, this does

not favour the women because of their roles as mothers and wives. This serve as a

hindrance to women‘s participation in politics.

2.09.5.3. Statutory Discrimination

Some municipal Laws and regulations in Nigeria contribute also contribute to the

relegation of the status of women as second class citizens and thus violate their right to

equality of treatment with their men counterpart. As an illustration, we are going to

explore relevant sections of the constitution that tend to discriminate against women.

Under section 26 (2) (a) of 1999 Constitution ―A woman who is or has been married to a

citizen of Nigeria may be registered as a citizen of Nigeria‖. The constitution is silent on

foreign men married to Nigerian women. It therefore mean that unlike her counterpart, a

Nigerian woman cannot confer residency right on her non-indigene husband (Falana in

Abegunde, 2014). A case in sight is the deportation of Dr. Patrick Wilnot, a Jamaican

Political Science Lecturer at Ahmadu Bello University for at least two decades. Dr.

Patrick was married to a Nigerian woman but in spite of this, he was deported as an

illegal alien without consideration for the right of his wife (Ghia, Human Rights in

100

Retreat, C.L.O. 1993) similarly, under Section 55 (1) (d) of the Penal Code123 applicable

in the Northern Nigeria there is provision for corporal punishment of the wife by her

husband which is a violation of her right. The section provides: ―Nothing is an offence

which does not amount to the infliction of grevious harm upon any person and which is

done by a husband for the purpose of correcting his wife, such husband and wife being

subject to native law or custom in which such correction is recognized as lawful.in

addition, the Police Act124 provides that a woman in police force must seek permission

of the Commissioner of Police in her area of service before she can marry. This law

restricts and seeks to dictate to the women when to marry which is a direct violation of

the rights of women to marriage. Policemen are not required to seek such permission

before they get married.

The above illustrations buttress the fact that the discrimination or gender bias in

Nigeria find its roots from the municipal laws and regulation. Other factors responsible

for the relegation of women in Nigeria includes but not limited to colonial rule, poverty,

illiteracy/ignorance among others. .

2.09.6. Child Rights

―Human rights advocates claim that every child has a

right to education. This claim is based primarily on

two premises. First, rights advocates endorse the right

to education because they believe that if children

receive basic primary education, they will likely be

literate and numerate and will have the basic social

and life skills necessary to secure a job, to be an active

member of a peaceful community, and to have a

fulfilling life. Second, rights advocates recognize that,

despite this recognition of education as a right by the

Universal Declaration of Human Rights (UDHR), for

example, many children fail to benefit from even basic

primary education. This gap between the positive

recognition of the right to education and the negative

reality facing many children has led rights advocates

to conclude that education must be considered a

human rights issue on par with the right to food or the

right to freedom‖. (Tarc, 2013).

101

The report of human right advocacy suggest that education has qualified as a child‘s

right, this is so because education is an established through a collective social desire to

have civil and supportive societies. Tarc, (2013) argued that if one considers the social

dynamic found in many countries around the world, there is the suggestion that usually

the more education people have, the better off they can be. With this in mind, many

societies traditionally view education (at least primary and secondary education) as a

genuine public good that adults and educators provide for children until such time that

they outgrow their childhood vulnerabilities and inexperience to become contributing

members of society themselves‖. Alfonso, (2014) avers that ―the general holistic

approach to early childhood education seems to create an open door to the integration of

peace education within the early years of childhood‖. This view was collaborated by

Betty Reardon's recognition that the ―holism of early education sets learning in a context

of the linkages and interrelationships between cognition and affect and among subjects of

study that more closely approximates the natural learning of lived experience‖ (Reardon,

2009).

2.09.7. Human Right Education

Human right can be said to be the most important goal of education to foster

individuals who know and use these rights and responsibility effectively. Human rights

education is a lifelong process that builds knowledge and skills, as well as attitudes and

behaviours, to promote and uphold human rights. (United Nation, 2012).Human rights

education can be defined as education, training and information aimed at building a

universal culture of human rights. Effective human rights education not only provides

knowledge about human rights and the mechanisms that protect them, but also develops

the skills needed to promote, defend and apply human rights in daily life. Human rights

education also fosters the attitudes and behaviours needed to uphold human rights for all

members of society (United Nation, 2012).

2.10. Concept of conflicts

Scholars have attempt to clarifying the concept of conflict, Annan, (2014)

conceptualized conflict ―as a violent expression of disagreements and frustration often

arising from unmet needs and aspirations‖. Mayer (2000) was quit to add that, ―conflicts

102

can be explained through a three-dimensional lens. That is ‗conflict as perception,‘

‗conflict as feeling‘ and ‗conflict as action.‘ As a perception, Mayer identifies that

conflict is often the conviction that ‗one‘s own needs, interests, wants, or values are

incompatible with someone else‘s‘. As a feeling, conflict can be expressed through

several emotions including ‗fear, anger, bitterness, sadness, hopelessness‘ or the

combination of these. Finally, Mayer highlights that conflict involves actions which may

be ‗violent or destructive‘ (Mayer, 2000).

Annan, (2014). Conflict can be low intensity conflict (LIC) which remains unclear as a

concept but it prolongs and has the potential of erupting into full-blown conflict if

unresolved.‖

 From the above definitions of conflict, we infer by stating that conflicts are not

always violent, however, the ones that have affected most states in third world countries

and Nigeria in particular have been characterized by violence and brutality.

2.10.1. Sources of conflict

 There are several ways for explain sources or types of conflict. One of the early

theorists on conflict, Daniel Katz created a typology that distinguishes three main sources

of conflict: economic, value, and power. (Katz cited in Fisher, 2000).

Economic conflict: involves competing motives to attain scarce resources. Each party

wants to get the most that it can, and the behavior and emotions of each party are directed

toward maximizing its gain. Union and management conflict often has as one of its

sources the incompatible goals of how to slice up the ―economic pie‖.

Value conflict: involves incompatibility in ways of life, ideologies – the preferences,

principles and practices that people believe in. International conflict (e.g., the Cold War)

often has a strong value component, wherein each side asserts the rightness and

superiority of its way of life and its political-economic system.

Power conflict: occurs when each party wishes to maintain or maximize the amount of

influence that it exerts in the relationship and the social setting. It is impossible for one

party to be stronger without the other being weaker, at least in terms of direct

influenceover each other. Thus, a power struggle ensues which usually ends in a victory

and defeat, or in a ―stand-off‖ with a continuing state of tension. Power conflicts can

occur between individuals, between groups or between nations, whenever one or both

103

parties choose to take a power approach to the relationship. Power also enters into all

conflict since the parties are attempting to control each other.

From the foregoing, it is clear that most conflicts are not of a pure type, but

involve a mixture of sources. As an illustration, the union-management conflict typically

involves economic competition, but may also take the form of a power struggle and often

involves different ideologies or political values. The more sources that are involved, the

more intense and intractable the conflict usually is. ―Another important source of conflict

is the poor communication channels (rumour). Fisher (2000) observed that

―miscommunication and misunderstanding can create conflict even where there are no

basic incompatibilities. Parties may have different perceptions as to what are the facts in

a situation, and until they share information and clarify their perceptions, resolution is

impossible‖ Self-centeredness, selective perception, emotional bias, prejudices, etc., are

all forces that lead us to perceive situations very differently from the other party‖. Poor

skill in communicating what we really mean in a clear and respectful fashion often results

in confusion, hurt and anger, all of which simply feed the conflict process. Whether the

conflict has objective sources or is due only to perceptual or communication problems, it

is experienced as very real by the parties involved.

2.10.2. Escalation of Conflict

When conflicts starts and nothing is done resolve it in an appropriate time, it has

the potential of a definite tendency to escalate, and becomes more difficult to manage i.e.,

to become more intense and hostile, and to develop more issues, i.e., what the parties say

the conflict is about. The process of escalation feeds on fear and defensiveness. Threats

leads to counter threats usually with higher stakes at each go-round. Selection and

distorted perception justifies a competitive and cautious approach as opposed to a trusting

and cooperative one. Through Deutsch‘s crude law of social relation (1973) ―competition

breeds competition, rather than cooperation‖. The self-fulfilling prophecy comes into

play. Each party believes in the evil intentions of the other and the inevitability of

disagreement, and therefore takes precautionary actions which signal mistrust and

competitiveness (Blake, Shepard and Mouton, cited in Fisher, 2000). When the other

party then responds with a counteraction, this is perceived as justifying the initial

precautionary measure, and a new spiral of action and counteraction begins.

104

Through the norm of reciprocity, stronger attempts to control are met not only

with stronger resistance, but more contentious attempts to gain the upper hand. With each

succeeding spiral of conflict, polarization grows and the parties become more adamant

and intransigent in their approach to the situation. Even though the intensity of the

conflict may moderate for periods of time, the issues remain, and a triggering event

induces conflictual behaviour with negative consequences, and the conflict has moved

one more step up the escalation staircase. When parties become ‗locked in‘ to a conflict

they are usually unable to get out by themselves, and the intervention of a third party in

the role of arbitrator, mediator or consultant may be required (Fisher, 1997).

2.10.3. Level of Conflict

 Conflict can occur at a number of levels of human functioning or interaction.

Conflict in your head between opposing motives or ideas is shown by your ‗internal

dialogue‘ and is at the interpersonal level. Beyond that, the primary focus of this study is

with social conflict, i.e., conflict between people whether they are acting as individuals,

as members of groups, or as representatives of ethnic nationality. Fisher (2000) analyzed

the level of conflict below:

Interpersonal conflict occurs when two people have incompatible needs, goals, or

approaches in their relationship. Communication breakdown is often an important source

of interpersonal conflict and learning communication skills is valuable in preventing and

resolving such difficulties. At the same time, very real differences occur between people

that cannot be resolved by any amount of improved communication. ‗Personality

conflict‘ refers to very strong differences in motives, values or styles in dealing with

people that are not resolvable. For example, if both parties in a relationship have a high

need for power and both want to be dominant in the relationship, there is no way for both

to be satisfied, and a power struggle ensues. Common tactics used in interpersonal power

struggles include the exaggerated use of rewards and punishments, deception and

evasion, threats and emotional blackmail, and flattery or ingratiation. Unresolved power

conflict usually recycles and escalates to the point of relationship breakdown and

termination.

Role conflict involves very real differences in role definitions, expectations or

responsibilities between individuals who are interdependent in a social system. If there

105

are ambiguities in role definitions in an organization or unclear boundaries of

responsibilities, then the stage is set for interpersonal friction between the persons

involved. Unfortunately, the conflict is often misdiagnosed as interpersonal conflict

rather than role conflict, and resolution is then complicated and misdirected. The

emotional intensity is often quite high in role conflict since people are directly involved

as individuals and there is a strong tendency to personalize the conflict.

Intergroup conflict occurs between collections of people such as ethnic or racial

groups, departments or levels of decision making in the same organization, and union and

management. Competition for scarce resources is a common source of intergroup

conflict, and societies have developed numerous regulatory mechanisms, such as

collective bargaining and mediation, for dealing with intergroup conflict in less disruptive

ways. Social-psychological processes are very important in intergroup conflict (Fisher,

1990). Group members tend to develop stereotypes (oversimplified negative beliefs) of

the opposing group, tend to blame them for their own problems (scapegoating), and

practice discrimination against them. These classic symptoms of intergroup conflict can

be just as evident in organizations as in race relations in community settings. Intergroup

conflict: is especially tense and prone to escalation and intractability when group

identities are threatened. The costs of destructive intergroup conflict can be extremely

high for a society in both economic and social terms.

Multi-Party Conflict: occurs in societies when different interest groups and organizations

have varying priorities over resource management and policy development. These

complex conflicts typically involve a combination of economic, value and power sources.

This complexity is often beyond the reach of traditional authoritative or adversarial

procedures, and more collaborative approaches to building consensus are required for

resolution (Cormick, Dale, Emond, Sigurdson, and Stuart, 1996).

International conflict: occurs between states at the global level. Competition for

resources certainly plays a part, but value and power conflict are often intertwined and

sometimes predominate. The differences are articulated through the channels of

diplomacy in a constant game of give and take, or threat and counter threat, sometimes

for the highest of stakes. Mechanisms of propaganda can lead to many of the same

social-psychological distortions that characterize interpersonal and intergroup conflict.

106

2.10.4. Factors Militating Against Peaceful Coexistence in Nasarawa States of

Nigeria

To develop a better understanding of the factors militating against

peacefulcoexistence Nigeria, it is expedient to examine the appropriate theoretical

approaches that would permit the development of a more comprehensive peace-building

mission in an ethnically divided societies. Literature on causes of ethnic conflict covers a

number of competing theories. Some of the major explanations include: primordialist,

institutional, political entrepreneurs, and competition over resources theories (Blagojevic,

2009). However, Jalali and Lipset argued that given the variety of ethnic conflicts and

their dynamic and fluid qualities, no one factor can provide a comprehensive explanation.

(Jalali and Lipset, 1993 quoted in Blagojevic, 2009). Bojana Blagojevic proposed a

conceptual framework for the understanding of violent conflict that combines

primordialist, institutional, political entrepreneurs, and competition over scares resources

theories. ―conflict occurs when a particular set of factors and conditions converge: a

major structural crisis; presence of historical memories of inter-ethnic grievances;

institutional factors that promotes all forms of intolerance; manipulation of historical

memories by political entrepreneurs to evoke emotions such as fear, resentment, and hate

toward the ―other‖, and an inter-ethnic competition over resources and rights‖

((Blagojevic, 2009)

MAJOR
STRUCTURAL

CHANGE:
Uncertainty,
Instability,

 Fear

COMPETITION
INTOLERANCE

Conflict

• Historical memories of
grievances

• P olitical entrepreneurs

• Institutional/political system
factors facilitating
intolerance

PRESENT FACTORS OUTCOME CONTEXT

107

Figure 1. Factors Militating Against Peaceful Coexistence: A Conceptual Framework

Source: Modified and adopted from Blagojevic, (2009).

Every case of conflict has its own unique characteristics and in different contexts,

some of these elements will be more prominent than the others, but all of them are the

―common denominators‖ necessary for conflicts to occur. The primordialist approach

helps explain the role of emotions and the potential of conflicts in Nasarawa State. The

institutional, political entrepreneurs and competition over resources approaches explain

how the interaction of institutional and political factors with ethnic-emotion leads to

intolerance, competition, and eventually which can lead to violent conflict.

Nasarawa states of Nigeria is an ethnically diverse societies that carry various

degrees of conflict potential. Ethnic emotions, rooted in historical memories of

grievances, are at the core of conflict potential. For example the conflict between Toto-

Bassa and Egbura ethnic groups in Toto local government of Nasarawa state over Land

boundary is rooted in a long historical memories of grievance between the two ethnic

groups. The conflict between Bassa and Egbura ethnic group in Toto local government

area of Nasarawa state is based on land boundary disputes, ethnic, and political (Oddih,

2009). Ethnicity, writes Donald Horowitz embodies an element of emotional intensitythat

can be readily aroused when the group‘s interests are thought to be at stake. (Horowitz,

1985). A sudden, major structural change can upsets previous political and institutional

arrangements. When these institutional mechanisms are no longer in place, societies face

a period of political and economic transition,in which the old no longer works while the

new will not yet function and the social costs grow (Brunner, G 1996). This has the

capacity to creates a context of instability and uncertainty about the political, social, and

economic future of the communities, this is what Lake and Rothchild‘s (1996) termed

‗collective fears of the future‘ such a situation facilitates a manifestation of emotional

antagonisms among ethnic groups‖. This can lead to violent conflict.

In democratic state‘s elections are held periodically. Nigerian is currently

practicing the democratic system of government. Elections into state assembly,

governorship, and presidential elections are conducted after four years, and the duration

of local government election is determine by various state houses of assembly. In

Nasarawa states,election into elective offices brings about structural changes in which

108

incumbent elected political office holders are seeking for re-election, while the new set of

politicians will be making concerted effort to be elected into elective positions. This has

implication for the stability and uncertainty about the political; social, and future of

various communities in Nasarawa states and beyond, considering the typical behaviour of

Nigerian politicians. Political entrepreneurs in their quest for power, mobilize ethnic

constituencies by promoting inter-ethnic hostilities using the rhetorical weapons of

blame, fear, and hate (Blagojevic, 2009).This results in an inter-ethnic competition over

resources and rights, which is accompanied by a reconstruction of social categories of

―inclusion‖ and ―exclusion,‖ ethnification and ethnic intolerance and further polarize

various ethnic groups in Nasarawa state. Ethnification is defined as a situation in which

the social, psychological, and political importance of ethnic identities rise relative to

other identities (Somer, 1997). The term ethnification refers to a discursive shift in the

political arena from the covert to the overt use of ethnic identity in a political setting by

all major political parties (Roy and Wallace, 1999). It is a process through which the link

between territory and culture is attenuated, and the possibility of a nation sustaining its

integrity is put into jeopardy(Oommen, n.d), and ethnic intolerance refers to intentional

denial of access to resources and rights to other ethnic groups by a particular ethnic group

in power.

 The factors militating against peaceful coexistence in Nasaraw states can still be

articulated from the perspective of political, economic, and psychological factors. From

the political perspective, the policy of favoritism which favours a certain ethnic group

over ‗others‘ can generate the feelings of resentment. The political leaders in Nigeria

have always operated in a way that has favored one ethnic group over the other (Kaur,

2012), this is best captured by Lanham (2005) who fumed that Zik a prominent

nationalist leader, who played a prominent role in the liberation of Nigeria, has also been

blamed for intensifying personal rivalries and ethnic chauvinism which destroyed the

Nigerian Youth Movement. His ethnic sentiments that ―the God of Africa has specially

created Ibo nation to lead the children of Africa from the bondage of the ages‖. This

singular act angered many non-Igbos Nigerians and form the basis for the escalation of

conflict. The inability of the political leaders in Nasarawa state to rise above ethnicity can

109

be seen in the formation of political parties and elections. Sharing similar view, Kaur

(2012) rightly observed that:

If one tries to understand the formation of parties in

the early years of independence, one will hardly find a

party with a nationalist perspective. This is clearly

reflected in terms of their base in different regions

which are dominated by ethnic group of a particular

type. The Northern region was dominated by the

Northern People Congress (NPC); the Southern region

had National Convention of Nigerian Citizens (NCNC)

and the Western region was dominated by the Action

Group (AG).

 Collaborating the views of Kaur, Diamond (1998) noted that besides the

formation of political parties along ethnic fault lines, each ethnic group in its region had

its own leaders-Abubakar Balewa (north), Dr.Azikiwe (south) and O.Awolowo (west)‖.

In the absence of a political leaders with patriotic Zeal and political parties with a well

define ideology in Nasarawa state, membership into political party is tied to ethnic group,

if a political leader from a particular ethnic group join a political party, members of the

political party will be dominated by people from his ethnic group. For example, in the

current political dispensation in plateau state the people Democratic Party (PDP) is

dominated by ‗indigenous‘ ethnic groups while the all progressive congress party (APC)

is dominated by the Hausa/Fulani ethnic group ‗settlers‘. In Nasarawa state most

members of PDP are from the Eggon ethnic group, this is based on the fact that all their

elected representatives are from the PDP, a senator, two members of the House of

Representatives, two members of the Nasarawa state house of assembly, local

government chairman, and councilors are Eggon, and the APC is widely perceived in

some quarters to be a Muslim political party. This is so because the support base of APC

in Nasarawa state is mostly from Muslim dominated areas. The linkage between parties

and ethnicity was visible in 1999 and even in 2011.In 1999, 3 political parties were

registered-People‘s Democratic Party, All Nigerian People‘s Party and the Alliance for

Democracy. The ruling People‘s Democratic Party (PDP) was only party that deviated

from ethnic ties but the other two parties did have ethnic linkages. The All Nigerian

People‘s Party (ANPP) was considered as a party predominantly dominated by the

110

Hausa/ Fulani while the Alliance for Democracy was dominated by the Yoruba‘s‖ (Kaur,

2012). It is worthy to note that conflict can take the form of religion and ethnicity.

Besides political factors, economic factors have been identified as one of the

major causes of disharmony in Nasarawa states. Theorists believe that competition for

scarce resources is a common factor in almost all conflicts. In multi-ethnic societies like

the Nasarawa states, ethnic communities compete for property, rights, jobs, education,

language, social amenities and good health care facilities. As put by Attoh and Soyombo

(2011) the relationship between divers ethnic group in terms of competing for scares

resource within the political state is what gave rise to conflic. Collaborating this view,

Nnoli (1978) argued that the working of economic forces makes for tension between

groups with competing interests.

From the psychological perspective: conflict in Nasaraw states can better be

understood by taking into account the role of psychological factors. Whenever one ethnic

group is deprived of any opportunity or is sidelined by any policy formulated by the

government, it leads to the generation of feeling of relative deprivation, which leads to

frustration and is finally released in the form of a conflict (Kaur, 2012). Sarkin-Fada

(2013) observed that the redeployment policy in the local government administration in

1999 by the administration of former governor of Nasarawa state Alhaji Abdullahi

Adamu did not go down well with the Eggon ethnic group. There were feelings of

frustration among them, the policy was perceived by the Eggon people as a way of

victimizing them even though no one lost his/her job a result of the redeployment policy.

These ideas can well be articulated by incorporating the view of Gurr (1970) who

postulate that ―the necessary precondition for the occurrence of violent civil conflict is

―relative deprivation‖, which implies ―actors‖ perceptions of discrepancy between their

value expectations and their value capabilities‖ Gurr further noted that ―value

expectations generally stands for the goods and conditions of life to which people believe

they are rightfully entitled to whereas value capabilities refer to those goods and

conditions of life which they think they are capable of getting and keeping, The

discrepancy between expectation and capabilities can emerge in relation to any

collectively sought value, which can be economic, psychological or political and thus

giving rise to the feeling of relative deprivation‖. Gurr‘s relative deprivation is in sync

111

with Dollard, Neal, and Miller‘s relative deprivation theory (1939). The theory was

propounded as part of efforts to link socio-political and economic inequalities in the

society to rebellions and insurrections. As individual and group- based theory of

aggression, the relative deprivation theory argues that ―when expectation outstrips

achievement regardless of the absolute levels of economic consumption or the provision

of political rights, frustration is generated. Thus, the collective frustration turns to anger

and violence (Dollard, Neal, and Miller; 1939). According to Gurr, (1970) ―Frustration

emerges amongst people when they start comparing themselves with those experiencing

rapid upward social mobility. The deprived start feeling that they too should possess

goods which those experiencing upward mobility have. This creates a ground for the

occurrence of aggression. This aggression finds its outlet not just in the form of attacks

but also in strengthening the feelings of ethnicity‖.

The idea of relative deprivation is therefore very useful in understanding conflict

within the context of Nasarawa states of Nigeria. Thus when one ethnic group is given

more preference than the other, it generates a feeling of relative deprivation in the latter

which finds its outlet in the form of attacks on the former group. This can well be seen in

the initial years of liberation of the nation when the leaders who assumed power and

belonged to the Northern part of Nigeria followed such policies which gave more

preference to the Hausa-Fulani. This was not viewed positively by the better educated

and qualified Ibos. A feeling of relative deprivation emerged which led to the outbreak of

violence in which the leaders belonging to the North were attacked and killed‖. (Kaur,

2012). The deprivation feeling became so strong among the Ibos that an ethnic war took

place from 1967-1970, when the mistreated Ibos of eastern Nigeria (Biafrans) threated to

secede from the federation. Even most recently in June, 05, 2014 the splinter group of the

Movement for the Actualization of Sovereign State of Biafra (MOSSOB) in Enugu state

attempted to take over a radio station, with a view to further push for the creation of the

republic of Biafra. Police clampdown on pro-Biafra movement… attempt to seize radio

house in Enugu state (Perfect News, Jun, 09, 2014).

In addition to Political, psychological, and relative deprivation as factors

militating against the peaceful coexistence causes of conflicts, we can argue that some

ethnic groups in the Nasarawa states of Nigeria when competing political, rights,

112

admission etc. mistake emotion and ambition for principle, this sometimes

metamorphosed into ethnic conflict. Adds: Sarkin-Fada (2013) the blind pursuit of tribal

ambition is partly responsible for the rise of ethnic conflicts in Nasarawa state.

Similarly,Annan, (2014) opined bad governance and corruption, human rights violations,

poverty, ethnic marginalization and small arms and light weapons proliferation among

others, serve as triggers and drivers of violent conflicts.

2.11. Concept of Security

Before we conceptualize what constitute security, it will be useful to beam our

search light on the approaches to security. Majorly, two contending perspectives tend to

provide the basis for the conceptualization of human security. One is a neo-realist

theoretical framework, which is predicated on the primacy and centrality of state in

conceptualizing security (Nwanegbo, and Odigbo, 2013:286). It tends to explain security

from the standpoint of state primary responsibility. Within this context, Buzan (1991)

argued that the ―‗straitjacket‘ militaristic approach to security that dominated the

discourse during the Cold War was ‗simple-minded‘ and subsequently led to the

underdevelopment of the concept. He further observed that human security includes

political, economic, social and environmental threats including those that are militaristic.

In this regard, Buzan (1991) illustrated a tripartite concept analysis of security based on

international system, state level and individual level but submitted that sovereign states

should remain the most effective security provider‖.

 The second approach is a postmodernist or pluralist view that seeks to displace

the state as a major provider of security but rather places greater emphasis on non-state

actors. Advocates of this approach are of the view that the concept of security goes

beyond a military determination of threats. Writes Booth (1994) ―states and implicitly

governments must no longer be the primary referents of security because governments

which are supposed to be the ‗guardians of their peoples‘ security‟ have instead become

the primary source of insecurity for the many people who live under their sovereignty. As

a result, Booth (1994) further noted that ―human security is ultimately more important

than state security.

Within the context of the Nasarawa states, and the Nigerian society, the neo-

realist approach to security matters does not sound plausible, this is so because the

113

approach tend to emphasizes that the security of sovereign state should be the sole

responsibility of the central government. The Nigerian security experience since

independence showed that the Nigerian government has failed in its primary

responsibility of providing security to its citizens at all level. For example, the inability of

the federal government of Nigeria to provide security and protect lives and property in

the North-Eastern part of the country from the attacks by the dreaded Boko-haram

insurgents and the failure of the Nigerian president Good Luck Jonathan to visit the

affected communities is a pointer to the fact that the Nigerian government is weak in the

provision of security to its people and it also shows that the government cannot be trusted

with security. It is the failure of government that force some communities in the troubled

North-east states to form various vigilante group, such as the ‗civilian join task force‘

who jointly with the federal troops killed several insurgent in the North-east

From the postmodernist stand point on security, they contend that the state must

no longer be the primary referent of security because government that are supposed to be

the ‗guardians of their people‘s security‘ have instead become the primary source of

insecurity for many people. The position of the postmodernist can be seen in the current

happenings in Nigeria, corruption in the government circle is rampant and it is done with

impunity, perceived state sponsored terrorism, most recently the Nigerian government

own-up to the a Nigerian Plane arrested in South Africa with a staggering 9.3 million

dollars allegedly for the illegal purchase of arms and helicopter. In addition another 5.7

million dollars was sized by the South African authorities for illegal purchase of fire arms

by the Nigerian government. The Nigerian government is widely believed to be

protecting the real sponsors of the Boko-haram terrorist group, for example one of the

key suspect for the sponsor of book-haram the former governor of Borno state Modu

Sheriff is moving around with over 200 armed security personnel. The Nigerian

government is not making any meaningful progress in creating jobs for the unemployed,

there is poverty, hunger, frustration and starvation in the land, all these are creations of

the Nigerian government, which serve as source of insecurity all over the country. With

the financial and human resource at the government disposal, this problems can only be

blamed on the government for its inability to address them. It is this mindset that forced

Innocent (2011) to argue that ―Whether we accept it or not, Nigeria is steadily sliding into

114

a state of lawlessness, institutions that should respond promptly to the needs of the

citizens are non-challant and inactive‖. Accordingly, the postmodernist are of the view

that security should not only be in the hands of the government but also it should be in

the hands of non-state actors. This implies that human security is ultimately more

important than state security. Non-state actors, the civil societies must create

employment, reduce poverty, form vigilante group, and put the government to task to

improve the welfare of its citizens as well as improve the standard of living for all

citizens. The Neo-realist, and postmodernist approach to security would be harnessed to

form the theoretical argument for the security challenges bedeviling Nasaraw states.

The concept ‗security‘ is a multi-dimensional concept which has, over the last

century been the subject of debate. For decades, issues relating to security tend to occupy

the centre stage in the development discourse (Nwanegbo, and Odigbo, 2013). Security

has been considered as a ―first order value‖ worth preserving. The security of our nation

is the first duty of government. It is the foundation of our freedom and our prosperity

(Her Majesty Government, 2010). Quit a number of scholars seem to have the conviction

that the absence of threat to acquire value or anything that would undermine nation

building and peaceful coexistence among the populace is what security connotes. To

Nkechi (2013) ―Security has been seen as a situation where a person or thing is not

exposed to any form of danger or risk of physical or moral aggression, accident, theft or

deterioration‖. Security relates to the presence of peace, safety, happiness, and the

protection of human and physical resources or the absence of crisis. It is a situation

whereby a conducive atmosphere is created within which the people in the state can go

about their normal daily activities without threat to either their lives or property (Otto and

Ukpere 2012). From the socio- political perspective Williams (2008) cited in Philip

(2014) Perceived security ―as the capacity to pursue cherished political and social

ambitions. Security is socio-political in nature as without security there can be no

political stability and consequently social activities will be in chaos‖. These definitions of

security are narrow, a more elaborative definition of security is provided by Nwanegbo

(2013) ―Security has to do with freedom from danger or with threats to a nation‘s ability

to protect and develop itself, promote its cherished values and legitimate interests and

enhance the wellbeing of its people. Thus, internal security could be seen as the freedom

115

from or the absence of those tendencies which could undermine internal cohesion and the

cooperate existence of the nation and its ability to maintain its vital institutions for the

promotion of its core values and socio-political and economic objectives‖. The definition

of security provided by Nwanegbo (2013) was collaborated by the Technical Committee

on Security, to them, ―security is the actual or potential freedom and safety from

physical/military, political, economic, sociocultural or psychological danger or attack.

That is, it is the protection or defence of people against all kinds of victimization from

external/military attack, economic want, poverty, illiteracy, disease/ill-health, political

oppression, social exploitation, criminality, etc. And it is perceived in terms of the

generality of the population i.e. the physical, political, economic, and social security of

the average citizen rather than that of the government of the day and its officials‖

(Technical Committee on Security, 2008). As supported by J. Isawa Elaigwu who gave a

holistic definition of security: thus,

―Security means the ability of a State to ward off all forms of

threats external to its survival, these may include ensuring the

internal stability and predictability of the system. The soft side of

security refers to those socio-political and economic factors/values

that are central to the harmonious working relations of members of

the State. These include, food, environmental, political, economic,

health security. The hard elements of security refer to the most

obvious material elements of the State designed to maintain law

and order, the defence of the country, and the security of lives and

property, such as the police, military outfits. It is therefore

important to see security in holistic terms – i.e. comprehensive

security‖. (Elaigwu, 2013).

From the above definitions of security, we can infer by conceptualizing security

as the absence of negative peace, (absence of war or conflicts) and the presence of

positive peace (absence of all forms of injustice and discrimination) where the citizens of

a giving nation can carry out their legitimate duties and day-to-day activities without any

form hindrance or threat such as physical, psychological, political, economic as well as

social interactions.

2.11.1. National Security

A national security interest is not legitimate if its real purpose or primary impact

is to protect an interest unrelated to national security, such as protection of government or

116

officials from embarrassment or exposure of wrongdoing; concealment of information

about human rights violations, any other violation of law, or the functioning of public

institutions; strengthening or perpetuating a particular political interest, party, or

ideology; or suppression of lawful protests. (Tshwane principles, 2013) National security

is a condition which cannot be qualified. We shall either be secure, or we shall be

insecure. We cannot have partial security. If we are only half secure, we are not secure at

all.

2.11.2. Sources of Insecurity in Nasarawa States of Nigeria

There are several factors causing insecurity in the country and this include but not

limited to: incessant ethno-religious and communal conflicts, political instability, bad

governance, decomposition and attendant lack of efficacy of state institutions, economic

stagnation/decline, massive poverty¸ high unemployment, wide income disparities, social

dislocation caused by massive rural-urban migration, breakdown of societal values

leading to fraud and community unrest etc (Nwachuwku 2011: 75-76). ―Political

instability arising from the absence of an enviable political culture, religious intolerance

and fanaticism, ethnic rivalry, uneven distribution of development projects and

 amenities, and concentration of wealth in the hands of a disproportionate, lazy

few are some of the internal threats facing this country (Kupolati 1990:321 cited in

Nkwede, 2013). Collaborating the views of Kupolati, Jega (2008) noted that ―poverty

appears to be the major greatest underlying threats to security in Nigeria: the

combination of widening gap in income inequality, worsening unemployment situation

and perceptions of group discrimination and marginalization based on ethnic, religious,

and communal differences, create rigid identity divides based on US versus them

syndrome, fan the embers of group hatred and ignite tensions and even violent conflicts‖.

Nwachukwu (2011) while quoting Idowu (1999:131) highlighted a multiplicity of

 factors that threaten security in Nigeria, thus;

• Bad and week government;

• Human rights violation;

• Unjust and inequitable distribution of National resources including political posts,

industries, investments, funds etc.;

117

• Disunited and un-integrated ethnic groups;

• Ethnic and religious antagonisms and cleavages;

• Weak and poor economy marked by corruption and weak currency etc;

• Social-economic hardship, unemployment, hunger, starvation, cashlessness etc.

• Weak military might;

• Coups and military rule

• Communal clashes;

• Unhealthy competition among the ethnic groups for national resources

• Political domination

• Misappropriation of national revenue; and

2.11.3. Nasarawa States and the Challenges of Security

Since the return to ‗democratic‘ civil rule in May 1999, there have been dramatic

increases in the numerous violent conflicts among Nigerians. The Nasarawa state has

experienced numerous electoral, ethnic, political, ethno-religious communal (land),

economic and other violent conflicts since May 1999. There have been inter-ethnic

violence, such as,Tiv/Jukun, Tiv-Fulani, Berom-Fulani, Eggon and neighbours, and

others.

Insecurity and act of terrorism are serious challenges confronting Nasarawa state

and Nigeria at large,they reflect hazard, danger, and fear. Nigeria‘s, insecurity and

renewed hostilities by several groups have continued to pose a threat to the nation‘s

economy and investment. High crime rate, religious, ethnic and political upheavals have

not only caused the country several thousands of deaths, loss of property worth several

billions of naira and one of the worst international embarrassments ever recorded but also

constitute an impediment to foreign direct investment flow into the country. Below is the

catalogue of various forms of conflicts in Nasarawa states of Nigeria.

Table 2.4. Catalogue of ethno-political/religious crises in Nasarawa State

S

/N

Conflict location State Category of conflict

1 Azara/Fulani Nasarawa Economic

118

2 Toto-Bassa/Egbura Nasarawa Land boundary /Ethnic/

Political

3 Ayele Iggah/Oyikwa

Iggal

Nasarawa Land boundary

4 Nasarawa Nasarawa Economic/Political

5 Benue/Nasarawa Benue/Nasarawa Land/ political boundary/Ethnic/

Sources: Modified and Adapted from Oddih (2009)

2.12. Empirical Related Studies

Yu, Tsai, and Wu (2013) carried out a study on Effects of online procedural

scaffolds and the timing of scaffolding provision on elementary Taiwanese students'

question-generation in a science class. The study sampled out a total of 78 fifth-grade

Taiwanese students participants in eight online question-generation sessions. An online

learning system equipped with a customizable scaffolding design in terms of content and

timing of access was used. The results of ANOVA on the students' week-by-week

question-generation performance showed the immediate positive effects of immediate

procedural scaffolding. However, the delayed procedural scaffolds group did not

statistically distinguish themselves from the no scaffolds group in any of the eight

question-generation performances, nor did the delayed approach engender productive

failure, as postulated by some researchers. The study recommended replications of the

study using larger and different groups of students to support different learning tasks to

increase the generalizability of results. The study also recommends that the effects of

scaffold with regard to promoting subsequent learning outcomes (e.g., academic

performance in and attitudes toward the applied subject matter) be examined further.

The study by Yu, Tsai, and Wu (2013), is related with this study in the following

ways, teaching technique, and statistical tool for analysis i.e. ANOVA. Aimed at

improving learning outcome. However the two studies differ in research design, the study

by Yu (2013) used survey research design, while this study utilizes the quasi-

experimental design.

119

Molenaar, Carla, Boxtel, Peter and Sleegers (2011). Carried out a study to

examine the effects of metacognitive scaffolds on learning outcomes of collaborating

students in an innovative learning arrangement. The triads were supported by

computerized scaffolds, which were dynamically integrated into the learning process and

took a structuring or problematizing form. The study sampled out 156 students

(participants) in three schools divided over 6 classes participated in the study. The

students were in Grade 4 (27), Grade 5 (82) or Grade 6 (47) of elementary education,

ANOVA was used as the statistical for the analysis of Data. In an experimental design the

two experimental groups receiving scaffolds were compared with a control group. The

experimental groups differed in the form of scaffolding used: structuring scaffolds versus

problematizing scaffolds. The study analyzed the effects of metacognitive scaffolding

and of different forms of scaffolds on the learning outcomes at group and individual

level. The results showed no effect of scaffolding on group performance, nor on the

acquired individual domain knowledge, but a small effect on acquired individual

metacognitive knowledge. With respect to the effects of different forms of scaffolds, the

study found a small effect on group performance, on transfer of individual domain

knowledge and on the individual metacognitive knowledge acquired

The study by Molenaar, (2011), is connected with this study in-terms of teaching

technique, statistical tool for analysis (AVOVA), and research design. But differ in the

level (elementary vs tertiary level). The study by Molenaar, (2011), is supported by

computerized scaffolds, while in this study the computer was not used.

Sofadekan, (2012). Carried out a study titled ‗Social Studies Education in Nigeria:

The Challenge of Building a Nation‘, aimed at investigate the teaching and learning of

Social Studies in Nigeria, and to understand how it is taught and its role in fostering

tolerance and appreciation for cultural differences. The study is made up three discrete

studies, each building upon the one before, but all three studies told a story. The study

adopted interview, questionnaires and a class-based study as methods of data collection.

The first study explored qualitatively how ex-students have used the knowledge they

gained in Social Studies in their daily lives. The second study was conducted to examine

the challenges that teachers‘ faced in the delivery of the Social Studies curriculum while

120

the third study focused on the effectiveness of a scaffolded approach in the teaching and

learning of Social Studies. The findings of the study revealed that there is a tension in the

curriculum between how participants perceived Social Studies and the purpose of Social

Studies as defined by the Government in Nigeria. It also revealed that not all the teachers

are Social Studies specialists, there are some non-specialist teachers teaching Social

Studies. It was also reported that the curriculum content in Social Studies is not adequate

for addressing the social issues and problems that face Nigeria today. The findings also

show that using a scaffolded approach seems to have promoted students‘ learning around

issues relevant to their lives in Nigeria. The study recommended that scaffold approach

should be improved, and that only social studies specialist should deliver social studies

contents.

The study by Sofadekan, (2012) is related with this study in the following aspects:

class-based study, research design, but the two studies varies in the following ways, the

by Sofadekan (2012) is focused on nation building, while the focus of this study is on

peace education. The former is a discrete study involving the use of interview,

questionnaires, and class-based studycarried out in the secondary school level in Nigeria,

however, the latter is a single study conducted in the tertiary institution level (colleges of

education)

Nonye, and Nwosu (2011), carried out a study to investigate the effects of

instructional scaffolding on the achievement of male and female students in financial

accounting in Abakaliki Urban of Ebonyi State, Nigeria. A pretest, posttest, control

group, non-randomized quasi experimental design was used in this study. The population

of the study comprised all SS II students in all the secondary schools in Abakaliki Urban

offering financial accounting. In the study, four secondary schools were selected out of

the fourteen secondary schools in Abakaliki offering financial accounting. Two schools

were assigned to the treatment group while the other two were assigned to the control

group. A total of one hundred and sixty-three (163) students offering financial accounting

were used for the study. Two instructional packages were developed, one for the

treatment group and the other was subjected to the conventional method of teaching

financial accounting. The financial accounting achievement test was used for data

121

collection. The data were analyzed using mean and standard deviation while the analysis

of co-variance was used to test the hypothesis. Summary of result revealed that

instructional scaffolding method was superior to the conventional method in improving

the achievement of male and female students in financial accounting. The test of

interaction showed that gender had no significant interaction with teaching approach on

students mean achievement. It was concluded that instructional scaffolding is a good

teaching method for teaching financial accounting and the researcher recommended that

financial accounting lessons should be scaffolded irrespective of the gender of the

students.

The study by Nonye, and Nwosu (2011), is related with this study in the following

ways: teaching technique (scaffolding technique), research design, treatment groups, and

recommendations, but differ in topic taught, even though the study by Nonye, (2011)

uses quasi-experimental design, it utilizes a pretest, posttest, control group, non-

randomized quasi experimental design, this study uses the randomized quasi

experimental design, there is also variation in the sample size of the two studies, topic

and the statistical tool for hypotheses testing.

Su and Klein (2010), in there study investigated the use of scaffolds in problem-

based hypermedia. The study sampled out Three hundred and twelve undergraduate

students enrolled in a computer literacy course worked in project teams to use a problem-

based, hypermedia program focused on designing a personal computer. A 3 ×3 factorial

research design was used in the study and a one-way ANOVA was used in the study to

analyses. The program included content scaffolds, metacognitive scaffolds, or no

scaffolds. Results revealed that posttest scores for students who received content

scaffolds were significantly higher than those who received metacognitive scaffolds.

Type of scaffolds also had a significant impact on student attitudes. Findings have

implications for the design and delivery of problem-based, hypermedia. Content scaffolds

can direct student attention to important information and encourage understanding. The

study recommended that considerations should be given to the difficulty of the task, the

time allotted to solve the problem, and other demands students face in a problem-based,

hypermedia environment.

122

The study bySu and Klein (2010), related to this study in the following aspects

teaching approach, statistical tool for analysis, the two studies are geared towards

enhancing teaching and learning of difficult task, but differs in sample size, and research

design. The study by Su (2010) is focused on Students attitude, while this study is

concern with Students‘ academic performance.

Tran, (2014) piloted a study entitled ‗The Effects of Cooperative Learning on the

Academic Achievement and Knowledge Retention‘. The study investigated the effects of

cooperative learning on the achievement and knowledge retention of 110 first-year

primary education students toward the psychology subject over the eight weeks of

instruction at An Giang University. The students were divided into two matched groups

of 55 and taught by the same teacher. ANOVA and t-test were employed as statistical

tools. In the experimental group, cooperative learning was employed, while in the

control group, lecture-based teaching was used. The results showed that after

approximately 8 weeks students who were instructed using cooperative learning

achieved significantly higher scores on the achievement and knowledge retention

posttests than did students who were instructed using lecture-based teaching. The study

supports the effectiveness of cooperative learning in Vietnamese higher education, and

recommended that, cooperative learning should serve as an alternative instructional

pedagogy in the current wave of educational reform in Vietnamese higher education, and

that both lecturers and students would need to undergo a training course in cooperative

learning.

The study by Tran, (2014) has connections with this study in the following

aspects: Cooperative learning and Academic Achievement of student, this is so because

cooperative learning is one of the key component of scaffolding technique, there is also

similarity between the statistical tool employed by the two studies, recommendations and

research design. Bothe the studies are conducted in the tertiary institutions. However, the

two studies differ in the sample size.

Ahmad, and Mahmood, (2010), carried out a study entitled ‗Effects of

Cooperative Learning vs. Traditional Instruction on Prospective Teachers‘ Learning

Experience and Achievement‘. The study investigated the effects of three experimental

123

conditions on prospective teachers‘ learning experience and achievement in the course of

Educational Psychology. The conditions comprised (a) Traditional Instruction (TI) (b)

Cooperative Learning Loosely Structured (CLLS) and (c) Cooperative Learning Students

Team Achievement Division (CL STAD) model. The study explored change in students‘

scores on learning experience and difference in achievement under these experimental

conditions. Thirty-two student teachers enrolled in master degree program were the

subjects of the study. Repeated measure design was used for the study. Thirty

intervention lessons (ten in each condition) were delivered during the whole semester.

Learning experience measure and Achievement test were administered at the end of each

phase. The results of repeated measure analyses of variance (ANOVA) reveal that there

is statistically significant difference between prospective teachers‘ scores on learning

experience measure across three experimental conditions. ANOVA results also reveal

that there is a statistically significant difference in achievement scores favoring both CL

conditions. The study concludes that cooperative learning enhances perspective teachers‘

academic achievement as compared to traditional instruction and promotes enriched,

enjoyable and interactive learning experience. The study recommended that teacher

educators should prefer innovative instructional strategies as CL while teaching to

prospective teachers.

The study conducted by Ahmad, (2010) is related with this study in these aspects:

cooperative learning (a major component of scaffolding technique). The target

population of both studies are prospective teachers there is variation the duration of the

study, and statistical tools of analysis (ANOVA) and recommendations .the study by

Ahmad (2010) was conducted in a whole semester while this study was carried out only

for six weeks

Tunga, S.U. (2015), examined the Effects of Cooperative Learning Strategy on

Senior Secondary School Students‘ Performance in Quantitative Chemistry in Kebbi

State, Nigeria. The study also investigated how other variables like sex affect students'

performance in quantitative chemistry when cooperative learning was used as an

instructional strategy. The study employed a pre-test- post-test quasi-experimental

design. The population of study was made up of 980 SS II chemistry students in Kebbi

124

state, from where a sample of 200 students was purposively selected. The instruments

used for the collection of data were Cooperative learning guide (CLG) and Achievement

test in quantitative chemistry (ATQC). All the data collected were analyzed using t- test

statistics. The major findings of the study were: the students in cooperative learning

group performed higher than those in traditional classroom learning group; there is also

an insignificant difference in performance between the male and female students in the

cooperative learning group. Based on the findings, the study recommended that

cooperative learning strategy should be adopted by all secondary school chemistry

teachers as an effective learning strategy in order to improve students‘ performance.

The study by Tunga (2015), is related with this study in terms of cooperative

learning, gender, resign design, recommendations, and statistical tools for analysis, but

differ in location, topic, and instrument of fata collection.

Monica, and Olatubosun, (2013) Carried out a Study to Investigate the Effects of

scaffolding strategy on Learners‘ academic achievement in integrated science at the

junior secondary school level. The Study sampled out Four hundred and fifty (450)

students participants in JSS 2 who were randomly selected from four Junior Secondary

Schools in two Local government Areas of Ekiti State respectively. The research design

for the study is quasi-experimental. The sampled participants were divided into two

groups, two schools serving as a group. The first group were taught using scaffolding

strategy (SCS), while the second group was taught using the traditional (chalk and talk)

method (TRM). Two research questions were raised; correspondingly two hypotheses

were formulated and tested using t- test analysis. Results showed that students exposed to

scaffolding strategy performed significantly better than their counterparts who were

exposed to traditional method. Also, students of schools in urban locations had better

academic achievement than their counterparts in rural locations. The study recommended

that scaffoldingtechnique should be encourage as a teaching strategy because it improves

learner‘sacademic achievement.

The study by Monica, and Olatubosun, (2013) is linked with this study in the

following ways, teaching technique, research design, statistical tools for analysis (t-test

125

statistics), and better performance of students after exposure to scaffolding technique.

The study differ with this astudy in the following ways: sample size, number of research

questions and hypotheses.

Murphy, (2009), investigated the Relationships of Parenting Practices,

Independent Learning, Achievement, and Family Structure. The study was aimed at

assessing students‘ levels of independent learning attitudes and behaviors and to examine

the relationships among parents‘ actions, family structure, independent learning, and

academic achievement. Using a national sample of 10th grade students from the

Education Longitudinal Study of 2002. Exploratory factor analysis was conducted to

arrange the available variables into appropriate subscales to be used in the statistical

procedures for this study. Canonical correlations were used to measure the magnitude of

relationships between three pairs of concepts: parents‘ actions and students‘ independent

learning; students‘ independent learning and academic achievement; and parents‘ actions

and students‘ academic achievement. Structural equation modeling was employed to test

the hypothesized model of relationships among parents‘ actions, students‘ independent

learning behaviors, and academic achievement. Finally, multivariate analysis of variance

was used to compare the independent learning scores of students living in four different

family structures to determine if a significant difference in the development of

independent learning between groups exists. Results suggest actions that parents can take

to help their children develop as independent learners and succeed in the academic realm.

The study recommends that there should be cooperation between parents and teachers to

encourage student autonomy, peer influences, and the character of the communication

between students and parents.

The study by Murphy, (2009), is connected with this study in the following ways:

independent learning, which one of the main component of scaffolding, encouragement

of student autonomy, and peer influences, but differ in the following aspects, statistical

tool for analysis, and recommendations

Olatoye, Aderogba, and Aanu, (2011) investigated the effects of Co-operative and

Individualized Teaching Methods on Senior Secondary School Students‘ Achievement in

126

Organic Chemistry. The study was aimed at investigating the main and interaction effects

of co-operative and individualized teaching methods on senior secondary school students‘

achievement in organic chemistry using gender and self-concept as moderating variables.

This study employed 3x2x2 randomized pre-test, posttest quasi-experimental factorial

design. The experimental groups were exposed to cooperative and individualized

teaching methods and control group was exposed to traditional teaching methods. The

study sampled (156) students participants. Results revealed that there is significant main

effect of treatment on students‘ achievement in chemistry (F2, 143 = 299.781, P < 0.05).

However, the interaction effect of treatment, gender and self-concept on students‘

achievement in organic chemistry is not significant (F1, 143 = 0.095, p > 0.05). Both co-

operative and individualized methods significantly improved students‘ achievement in

organic chemistry. However, co-operative method is significantly better than

individualized method. Also, the efficacy of the both teaching strategies has nothing to do

with student gender and self-concept. The strategies will work for both male and female

students alike, regardless of their self-concept level. The study recommended that

Teachers of chemistry should expose the students to cooperative learning method to

encourage social interaction, active engagement and self-motivation among learners.

The study by Olatoye, (2011), is related with this study in the following ways,

teaching strategy i.e. cooperative and individualized, (cooperative and individualize

learning are two main variables in scaffolding technique), research design, and gender but

varies in subject area, positive learning outcome, location, and recommendations.

Riasati, (2014) examined Teachers‘ and Learners‘ Attitudes towards Applying

Autonomous Learning in Language Classroom. The study aimed at investigating the

127

autonomous learning and teaching in educational setting in the country of Iran. Data was

collected from selected sample of 140 participants consisting of 110 English as foreign

language (EFL) undergraduate students and 30 graduate and postgraduate teachers.

Descriptive statistics and t-test independent statistics were employed as tools for analysis

According to the results obtained from quantitative data there was a significant

difference between teachers and learners‘ attitudes towards autonomous learning, i.e.

learners had the highest mean in this scale. Meanwhile, teachers did not have desire to

apply absolute autonomy in classroom. But learners had positive attitude towards

autonomy. On the other hand, there was no significant difference between male and

female teachers‘ perceptions. Results can have implications for language teachers. The

study recommended that teachers should be more responsible to promote autonomy in

learners. Teacher should also be provided with the opportunity to practice autonomy

within the given direction. Teacher education or training should provide teachers with

the opportunity to have firsthand information.

The study by Riasati, (2014) is related with this study in the following ways:

learning style, i.e Autonomous Learning (a key component of scaffolding), statistical

tools of analysis (Descriptive statistics and t-test independent statistics). However, the

two studies differ in the following ways, the focus of the by Riasati, (2014) is on

language learning with focus in teacher and students, while this study is on peace

education, an aspect of social studies education and teaching students how to become

autonomous. The two studies also varies in recommendation

Hayta, and Yaprak, (2012), investigated Learner Autonomy and Computer

Technology as a Facilitator of Autonomous Language Learning experience of autonomy.

The study investigate autonomous language learning activities performed by EFL

students, and their awareness in using these activities. It also examined the use of

computer technology in their self-regulated language learning process. A total of 75

undergraduate students took part in the study. A questionnaire was administered to the

participants in order to find out their competence level in autonomous learning, and their

awareness in learning English. Results showed that students made use of a good amount

128

of autonomous learning activities, and they benefited from technology in their language

learning process to a certain extent. Lastly, it was found that their awareness in learning

English was at a satisfactory level. The study recommends that, students can utilize their

digital sources effectively in order to attain their learning goals.

The study by Hayta, and Yaprak, (2012), has relationship with this study in terms

of learning style, i.e. autonomous learning, a component of scaffolding technique; the

study differ with this study in the following areas, subject area. Instrument of data

collection, and use of technology

Jaladanki, and Bhattacharya, (2014), studied ‗Exercising Autonomous Learning

Approaches through Interactive Notebooks: A Qualitative Case Study. The study was set

to explore the experiences of a teacher from an inner city high school in South Texas

when using interactive notebooks to inform students‘ understanding of physics concepts.

The participant for the study was purposefully selected with an intention to gain an in-

depth understanding of the experiences. Data collection incorporated multiple methods

such as interviews, participant observations, and document analysis. Descriptive, In-

vivo, process, and Labovian six-part model of narrative coding were used to reduce and

manage data. The codes were grouped into eight categories. Two major themes were

identified from the data analysis: Interactive Notebook - A Testimony of Constructive

Learning and Interactive Notebook- a Pioneering Approach to Instruction. The findings

of the study intersect science education and qualitative inquiry and create space for open-

ended, autonomous, constructivist learning of scientific principles. Additionally, the

findings raise implications for transferable aspects of individualized learning processes

for any areas of education where concepts are challenging for students to grasp.

The study Jaladanki, and Bhattacharya, (2014), is related with this study in the

following aspects, learning style (autonomy), and differs in following aspects: interviews,

participant observations, subject area and document analysis.

Summary

 Chapter two dwells on literature review, the chapter presented theoretical frame

work that underpins the study, the theories includes democratic peace theses, relative

129

deprivation theory, theories underpinning social studies education in Nigeria, and

Vygotsky‘s theory of zone of proximate development (ZDP) that forms the theoretical

foundation of scaffolding techniques used in this study, the chapter also presented

various component of social studies education that is of interest to the study, this

includes, concept of social studies education, objectives of social studies, nature and

scope of social studies education, history of social studies in Nigeria, social studies in

Nigeria, role of social studies in national development, social studies curriculum content.

The study presented literature review on the three components of scaffolding technique,

(i.e. cooperative learning, autonomous learning, and individual instruction). Similarly, the

study presented literature review in the aspects of peace education, conflict as well as

security. Finally, the study presented review of related empirical studies.

130

CHAPTER THREE

RESEARCH METHODOLOGY

31. Introduction

The central focus of this chapter is on the methodology and procedure that would

be employed in conducting the study. The methodology and procedure would be

presented under the following sub-sections:

 Research design,

 Population,

 Sample and sampling techniques,

 Instruments for data collection

 validity of instruments

 reliability of instrument items

 Procedure of data collection, and

 Statistical Analysis procedure.

3.2. Research Design

The study adopted the quasi-experimental. Quasi-experimental design. ―Quais-

experimental research design maximize internal and external validity‖ (Scott, 2012). The

type of quasi-experimental design adopted for this study is the Comparison Group Pre-

test / Post-test Design. The comparison Group Pre-test / Post-test Design has been

described as one of the most commonly used quasi-experimental designs in educational

research‖ (Cohen, Manion, and Morrison, 2007:283). This is often the case since students

are naturally organized in groups as classes within schools and are considered to share

similar characteristics (Best and Kahn, 2006). The nonequivalent control group design

with pretest and posttest is notationally conceptualised as:

Experiment R O1 X O2

Control O O2

131

Key:

R- Representsrandomization

O1- represents pretests,

X represents the treatment implemented, and

O2 represents posttests.

So while both the control and treatment group complete a pretest and posttest, the

treatment group is the only group that receives the research treatment. Quasi

experimental design utilize by researchers for three primary reasons: (1) to meet the

practical requirements of funding, school administrators, and ethics, (2) to evaluate the

effectiveness of an intervention when the intervention has been implemented by

educators prior to the evaluation procedure having been considered and (3) when

researchers want to dedicate greater resources to issues of external and construct validity

(Shadish, Cook, and Campbell, 2002). Similarly, Green (2006) opined that ―Quasi-

experiments are based on creative design techniques to reduce the various threats that

may cause a study‘s findings to be invalid or unreliable‖.

3.3. Population of the Study

The population of the study comprised of the total number of N.C.E. II Social

Studies Students of State College of Education, Hills College of Education. Their total

number is one thousand one hundred seventy eight (1178). The population of the study is

presented in table 3.1 below.

Table 3.1: Population Distribution N.C.E. II Social Studies Students

Source: HOD‘s Social Studies dept. C.O.E. Akwanga, &Hills C.O.E Akwanga

S/N Names of Colleges of

Education

 Location Population

1

2

C.O.E, Akwanga,

Hills C.O.E,

Nasarawa State 540

Akwanga

Nasarawa state 638

Gwanje,

Akwanga

Total 1178

132

3.4 Sample and Sampling Procedure

The participants for the study were sampled out from the population of the

study.They were sampled out based on the requirements of the National Commission for

Colleges of Education (NCCE). The NCCE minimum standard stipulates that the staff-

student ratio for Social Studies single and double major is 1:25. However, in order to

adequately take care of absentees, and other unforeseen circumstance that might prevent

the research participants from fully taking part in the study, the researcher sampled out 90

research participants made up of 45 research participants from C.O.E Akwanga and

45research participants Hills C.O.E Gwanje respectively. According to Central Limit

theorem ― a sample mean X follows approximately the normal distribution with mean µ

and standard deviation σ √ n, where µ and σ are the mean and standard deviation of the

population from where the sample was selected. The sample size n has to be large

(usually n ≥ 30) if the population from where the sample is taken is non-normal. If the

population follows the normal distribution then the sample size n can be either small or

large‖ (Adams, 1974),Implying that a big sample size of 30 and above can ensure

objective generalization, thus, this study considered 90 research participants adequate.To

select 45 participants out of 54 students who volunteered to take part in the study from

four social studies combinations of C.O.E. Akwanga. A similar process was carried out to

select 45 volunteer participants out of 66 who present themselves to participate in the

study from six social studies combination of Hills, C.O.E. Gwange. The participants of

the study totaling 90 from the two colleges where assigned to their respective groups

using simple random sampling technique, and based on relative analysis. For participant

from C.O.E. Akwanga, 54 pieces of papers where folded and put in a cap with ‗L‘ written

in 45. Those who picked the paper with L were made the main participants of the study.

Similarly, the process was carried to pick 45 research participants out of 66 volunteer

who showed up for the study in Hills, C.O.E. Akwanga. Out of the 45 participants sample

out in C.O.E. Akwanga, (experimental group) only 37 (made up of 16 male and 21

female students) fully participated and wrote the achievement test. While out of 45

participants of the study from Hills, C.O.E, Akwanga (control group) only 42 (made up

of 20 male and 22 students) fully participated and wrote the achievement test, implying

133

that 79 participant participated in the study with 36 male and 43 female students as

presented in table, 3.2 below.

Table 3.2. Sampled Participants of the Study

S/N Institutions State Sex

Male

Female

 NCE

 II

1

2

C.O.E. Akwanga,

 Hills.,C.O.E

Awanga

Nasarawa.

Nasarawa

16 21

20 22

 37

 42

Total 2 36 43 79

 Table 3.2 above presents the participants of the study that would be sample out

randomly assigned to treatment group and the control group

3.5. Instruments for Data Collection

The instrument for data collection for this study was the ‗Peace Education

Achievement Test‘ (PEAT). Peace Education Achievement, were 42- items multiple

choice instrument, and 3 essay question developed by the researcher. The test instrument

were administered to students‘ in the treatment group and the control group in an ‗intact

class‘. Observation was also a source of data collection. The choice of intact classes is

informed by the need to avoid interruption of the academic programmes of the schools

under investigation. The experimental and control groups were administered pre-test

before been taught. The experimental group were given scaffolded treatment in the form

of exposure to cooperative learning, autonomous learning, and independent learning,

while the control group will be exposed to the conventional approach used by lecturers.

3.5.1. Validity of Instrument.

 To validate the test instrument, the researcher presented the test instrument to his

supervisors‘, lectures from the department of social studies, statisticians, and test and

measurement experts who made positive input and ensured that the test items are valid.

The focus of Validity is the meaningfulness of research components. When researchers

134

measure behaviours, they are concerned with whether they are measuring what they

intended to measure (Drost, 2004).

3.5.2. Reliability of test instrument

In order to test the reliability of the test instrument, a pilot test involving 20 Social

Studies students of 200 level B.ed, programme of ABU Zaria C.O.E Akwanga affiliate

who were not part of the main study, but share similar characteristics was carried out.

The 200 level Social Studies were used for the pilot study because they are fresh

graduates of N.C.E Social Studies programme, who just gain admission and did not start

the degree programme, and therefore share similar characteristics with N.C.E Social

Studies students. The multiple choice items (first part of reliability)test were administered

to them once. The result of the scores of the test were marked and recorded by the

researcher. The statistical package SPSS was used to analyze the result. The Cronbach's

Alphamethod was used to determine the reliability coefficient. The reliability index of the

test scoresof .947 was arrived at. According to Spiegiel and Martins (1992) the closer the

reliability index is to one (1) the more reliable it is and the closer it is to zero (0) the less

reliable. Thereliability co-efficient was considered adequate for the internal consistencies

of the instruments, and suitable for the main study.

The second part of the reliability of test items (essay questions), the test-retest

method was used. A test was conducted using twenty (20) students. The test was

administered to the group of students twice within the span of two weeks. In the first test

that was administered, it was marked and recorded. After two weeks a similar process

was repeated for the same group of students.The statistical package SPSSwas used to

analyze the results. Pearson Product Moment coefficient (PPMC) was used calculate the

reliability of the test items. A reliability index of .80 was arrived at. This study

considered it satisfactory.

3.6. Procedure for data collection

A class-based assessment study was conducted to ascertain the effectiveness of a

scaffolded approach in the teaching and learning of peace education in C.O.E. Akwanga

(experimental group). The researcher taught six different topics over a period of six

135

weeks (i.e. a topic per week). In the experimental group, participants of the study were

exposed to the three learning styles imbedded in scaffolding technique, i.e. cooperative,

autonomous, and independent learning. In the cooperative learning, learners were assign

into small groups (3-5), they work cooperatively, brainstorm, and had discussions. The

researcher plays the role of the facilitator of learning and gives temporary support to any

group that need assistance. The assistance is immediately withdrawn when a group is able

to accomplish a given task. In autonomous learning style, students are subjected to series

of learning activities that enable them to take charge and control of their learning. In the

independent, the researcher through engagement of learners in series of learning activities

ensured that learners were able to set their learning objectives and also become self-

reflective about learning processes.

Another group of Social Studies students‘ of HILLS. C.O.E. Gwanje were taught

the same six topics concurrently over a period of six weeks using conventional teaching

method (control group). Conventional teaching methods is a teaching approach where the

lecturer prepares lecture notes on a given topic read to the class with less input from

students. At the conclusion of the lectures students will be allowed to ask questions on

the contents of the material presented to them. It is teacher centered, it also involve the

use of chalk-board. After six weeks of teaching (i.e. on the seventh week) an achievement

test was administered to the two groups to ascertain the group with the best

performances, so as to enable the researcher to draw objective and valid conclusions

about whether a scaffolded approach has any effect on the performance of students in

peace education test.

The researcher employed the service research assistants who assisted in

administering the test as well as supervise the students during the duration of the test to

ensure that there is no any form of exam malpractice. At the end of the test, the

researcher with the research assistants collected the completed answer booklet from the

students‘. Pre-test was administered to both the experimental and control group before an

intervention, however, it is only the experimental group that received the scaffolding

treatment. While the control group received no treatment. Posttest was also administered

to both the experimental and control group. To ensure that there is no hitch in the course

of the research work, the researcher was given official permission (letter of introduction)

136

by the Head of Social studies section A.B.U. Zaria, in order to meet the demands of

ethical consideration.

3.7. Statistical Analysis Procedure

The three stated hypotheses in in chapter one were tested with the use of t-test

statistics and ANOVA. Hypotheses one, and three were tested with use of t-test

independent statistics because we are looking for difference between two independent

groups, while hypotheses two was tested using ANOVA because we are looking for

difference between more than two independent groups.All the hypotheses were tested

with at 0.05 alpha level of significance. Descriptive statistics was used to answer research

questions stated in chapter one.

137

CHAPTER FOUR

DATA PRESENTATIONS, ANALYSIS AND DISCUSSIONS

4.0 Introduction

The study investigated theEffects of Scaffolding Technique on Academic

Performance of Students in peace education in colleges of education in Nasarawa state,

Nigeria. A total of 90 research participants were served with the test instrument, only 79

were returned, comprising of 37 from treatment group, and 42 from control group. The

analysis was presented in three sections. The first section, deals with the descriptive

statistics of frequencies and percentages to determine distribution of respondents by their

Sex and treatment groups, the second section was on Testing of Research Hypothesis,

then followed by answers to research question. A total of two null hypotheses were tested

using the Independent t test statistics, while one was tested using ANOVA. All

hypotheses were tested at 0.05 level of significance. Summary of findings and

recommendations was also included in this chapter.

4.1 Bio-data Variables

Table 4.1.1: Distribution of Respondents by their Treatment groups

Groups Frequency Percentages

 Experimental 37 46.8

Control 42 53.2

TOTAL 79 100

Table 4.1.1 above showed that the students are categorized into two groups

according to their treatment groups. The first consisted of 37 representing 46.8% of

students that were exposed to the experimental treatment of scaffolding technique, while

the rest 42 representing 53.2% are those in the control group taught peace education with

conventional teaching approach. The total of students (participants) considered in this

study is therefore 79.

138

Table 4.1.2: distribution of respondents by sex

 Sex Frequency Percent

Male 36 45.6

Female 43 54.4

Total 79 100.0

According to Table 4.1.2, out of the total 79 students for this study, 36 of them

representing 45.6% are males and the rest 43 representing 54.4% are female students of

colleges of education.

4.3 Testing of Research Hypothesis:

4.3.1 Introduction

 This section was devoted to testing of research hypotheses there were stated in

chapter one, the stated hypotheses were either accepted or confirmed rejected after being

subjected to statistical rigour. The section tested three hypotheses with item means,

standard deviations, standard errors, degree of freedom (df), t-calculated, t-critical, and

Sig (p) were also shown. A total of two null hypotheses were tested using the

Independent t-test statistics, while one was tested using ANOVA. All hypotheses were

tested at 0.05 level of significance.

Hypothesis One:There is no significant difference between the mean performance score

in peace education between students‘ taught using scaffolding strategy and those taught

using conventional teaching approach in colleges of education in Nasarawa state.

Table 4.3: Independent t-test statistics on the difference between in the mean performance score in peace education between

students’ taught using scaffolding strategy and those taught using conventional teaching approach in Colleges of Education in

Nasarawa State.

Calculated p < 0.05, Calculated t > 1.96, at df 77

Results of the independent t-test statistics above showed that significantdifference

exist between the mean performance score on peace education between students‘ taught

Variable Year N Mean Std.dev Std. Err Df t calculated t-critical Sig (p)

Mean
Academi

c Scores

Experimental 37 64.5135 8.4807 1.3942

77

6.611

1.96

0.000

 Control 42 47.5833 13.3827 2.0649

139

using scaffolding strategy and those taught using conventional teaching approach in

colleges of education.Reasons being that the calculated p value of 0.000 is lower than the

0.05 alpha level of significance while the t-calculated value of 6.611 is higher than the t-

critical value of 1.96, at df 77. Their calculated mean performances were 64.5135 and

47.5833 by students‘ taught using scaffolding strategy and those taught using

conventional teaching approach in colleges of education respectively, indicated a mean

difference of 16.9301, implying that students‘ taught using scaffolding strategy have

significantly higher mean performance score than their counterpartstaught using

conventional teaching approach in collegess of education. Consequently, the null

hypothesis which states that there is no significant difference between in the mean

performance score in peace education between students‘ taught using scaffolding strategy

and those taught using conventional teaching approach in colleges of education in

Nasaraw State, is hereby rejected.

The research question which states that ‗what is the difference in the mean

performance score in peace education between students taught peace education with

scaffolding strategy and those taught using conventional teaching approach in colleges of

education in Nasarawa state? Is answered as follows: The calculated mean performances

scores were 64.5135 and 47.5833 for experimental and control group respectively,

indicating a mean difference of 16.9301, implying that students‘ taught peace education

using scaffolding strategy have significantly higher mean performance scores than their

counterparts taught with conventional teaching approach in Colleges of Educationin

Nasarawa State.

Hypotheses Two:The null hypotheses states thatthere is no significant difference

between the mean performances scores of students in peace education after exposure to

Cooperative Learning, autonomous learning, and independent learning.

140

Table 4.3.2 ANOVA Statistic on difference between the mean performances scores of students in peace

education after exposure to Cooperative Learning, autonomous learning, and independent learning.

ANOVA

Academic performance

 Sum of Squares Df Mean Square F Sig.

Between Groups 45.672 2 22.836 .388 .681

Within Groups 1999.139 34 58.798

Total 2044.811 36

Descriptives

Academic performance

 N Mean Std. Deviation Std. Error

Cooperative learning 16 80.0000 7.54542 1.88635

Autonomous learning 9 78.4444 7.79601 2.59867

Independent learning 12 78.0833 7.73961 2.23423

Total 37 78.7568 7.53660 1.23901

Post Hoc Tests

Multiple Comparisons

Dependent Variable: Academic performance

 Scheffe

(I) Groups (J) Groups Mean

Difference (I-J)

Std. Error Sig.

Cooperative learning
Autonomous learning 2.55556 3.19500 .728

Independent 1.91667 2.92827 .808

Autonomous learning
Cooperative learning -2.55556 3.19500 .728

Independent -.63889 3.38127 .982

Independent
Cooperative learning -1.91667 2.92827 .808

Autonomous learning .63889 3.38127 .982

141

Homogeneous Subsets

Academic performance

Scheffe

Groups N Subset for alpha = 0.05

1

Autonomous learning 9 77.4444

Independent 12 78.0833

Cooperative learning 16 80.0000

Sig. .725

Means for groups in homogeneous subsets are displayed.

a. Uses Harmonic Mean Sample Size = 11.676.

b. The group sizes are unequal. The harmonic mean of the group sizes is used. Type I

error levels are not guaranteed.

The Analysis of variance statistics above showed that there is no significant differences

in the mean performance scores among the three categories of learners.Reason being that the

calculated p value of 0.681 was found to be higher than the 0.05 alpha levelof significance

and the calculated F ratio value of 0.380 found to belower than the F critical value of

2.60.The descriptive statistics showed that their mean academic performances Are

80.0000, 78.4444 and 78.0833 by students in cooperative learning, autonomous learning

and Independent learning respectively.The Post hoc analysis using SCheffe homogenous

sub-set further confirms this outcome as the means of all the three categories of

respondents were put in the same subset, indicating that they have the same level of mean

academic performance. This suggests that the three learning styles are very effective for

the improvement of students‘ academic performance in peace education. thus, the null

hypotheses which states that there is no significant difference between the mean

performances scores of students in peace education after exposure to Cooperative

Learning, Independent learning, and autonomous learning, is hereby accepted and

retained.

142

The research question which states that: What will be the difference in the mean

performance scores of students in peace education after exposure to Cooperative

Learning, Independent learning, and autonomous learning? Is answered as follows: The

calculated mean performances scores are 80.0000, 78.4444 and 78.0833 for students in

cooperative learning group, Autonomous learning and Independent learning respectively.

Indicating that there is no significant difference in the mean performance scores of

students in the three learning groups. This implies that the three learning styles are very

effective for the improvement of students‘ academic performance in peace education.

Hypothesis Three. The null hypothesis state that there is no significant difference

between the mean performance scores of male and female students‘ taught using

scaffolding strategies in colleges of education.

Table 4.3.2: Independent t test statistics on difference between the mean performance

scores of male and female students‘ taught using scaffolding strategies in colleges of

education.

calculated p > 0.05, Calculated t < 1.96, at df 35

According to table 4.2.3 above, the results of the independent t-test statistics

showed that there is no significantdifference between the mean performance scores of

male and female students‘ taught using scaffolding strategies in colleges of education.

This is premised on the fact that, the calculated p value of 0.504 is higher than the 0.05

alpha level of significance while the t-calculated value of 0.106 is lower than the t-critical

Variabl

e

Year N Mean Std.dev Std. Err Df t calculated t-critical Sig (p)

Mean

Acade

mic

Scores

Male 16 61.9688 6.52551 1.63138

35
0.106

1.96
0.504

Female 21 61.1190 8.33952 1.81983

143

value of 1.96, at df 35. The calculated mean performances of research participants

exposed to the scaffolding technique were 61.9688 and 61.1190 male and female

students‘ respectively. Indicating a mean difference of 0.8498, inferring that no

significant differences between male and female students as the scaffolding technique is

very effective for male and female students in the teaching of peace education. Therefore

the null hypothesis which states that there is no significant difference between the mean

performance scores of male and female students‘ taught using scaffolding strategies in

colleges of education, is hereby accepted and retained.

The research question three which asked: What is the difference in the mean

performance score in peace education between male and female students‘ taught peace

education using scaffolding strategies in colleges of education in Nasarawa state? Is

answered below: Thus, the calculated mean performances among male and female

students exposed to the scaffolding technique were 61.9688 and 61.1190 respectively,

indicating a mean difference of 0.8498, implying that no significant differences in the

mean performance scores between male and female students taught peace education

using scaffolding strategies in colleges of education in Nasarawa state.

4.4 Findings of the Study

 The study made the following findings:

i. It was found out that scaffolding technique enhances students‘ performance.And more

effective than conventional teaching approach.

ii. It was found out that Scaffolding technique improves students understanding through

cooperative, autonomous and independent learning.

iii.It was found out that scaffolding techniques wasnot gender bias, it is suitable for both

sexes.

144

4.5Discussion of Results

The discussion of result is presented below:

1. Significantdifference exist between in the mean performance score on peace

education between students‘ taught using scaffolding strategy and those taught

using conventional teaching approach in colleges of education in Nasarawa

State.Their calculated meanperformances were 64.5135 and 47.5833 by students‘

taught using scaffolding strategy and those taught using conventional teaching

approach in Colleges of Education in Nasarawa Staterespectively indicating a

mean difference of 16.9301. Implying that students‘ taught using scaffolding

strategy have significantly higher mean academic performance than their

counterpartstaught using conventional teaching approach in colleges of education.

This finding is in sync with a study carried out by Su and Klein (2010), to

investigate the use of scaffolds in problem-based hypermedia, Results revealed

that posttest scores for students who received content scaffolds were significantly

higher than those who received metacognitive scaffolds.

2. There is no significant difference between the mean performances scores of

students in peace education after exposure to Cooperative Learning, Independent

learning, and autonomous learning. The calculated mean performance score was

80.0000, 78.4444 and 78.0833 for students in cooperative learning group,

Autonomous learning and Independent learning respectively. Indicating that there

is no significant difference in the mean performance scores of students in the

three learning groups. The results of this study on cooperative learning is

consistent with the findings of previous research on cooperative learning (Ahmad

and Mahmood, 2010;Tran, 2014; Tunga, 2015), which indicate that cooperative

learning results in higher academic achievement.Cooperative learning is an

application of social interdependence theory, Social interdependence theory posits

that there are two types of social interdependence, positive (cooperative) and

negative (competitive). Positive interdependence (i.e., cooperation) exists when

individuals perceive that they can reach their goals if and only if the other

individuals with whom they are cooperatively linked also reach their goals.

145

Negative interdependence (i.e., competition) exists when individuals perceive that

they can obtain their goals if and only if the other individuals with whom they are

competitively linked fail to obtain their goals. No interdependence (i.e.,

individualistic efforts) exists when individuals perceive that they can reach their

goal regardless of whether other individuals in the situation attain or do not attain

their goals (Johnson and Johnson, 2005, 2009).Scaffolding technique thrives on

positive independence, it allows learners to achieve their learning goals. When

learners work cooperative through discussions, brain-storming and debate, they

exchange ideas that results in better understandingconcepts and ideas. Orey(2010)

stated that the use of supportive learning helps students clarify concepts and ideas

through discussion and debate. Because the level of discussion within groups is

significantly greater than teacher led discussions, students receive immediate

feedback, thus advancing the level of discussion‖.It is through the process of

interacting with students of differing viewpoints that cognitive growth is

stimulated. Emphasis is placed on learning how to cooperate in order to find the

best possible solution to a problem. According to the constructivist approach,

when students formulate their own solutions in this manner, they are truly

thinking critically(Davis, Mahler and Noddings, 1990).Cooperative learning

theory assign specific tasks, uses groups, and require the students to share and

compare their findings. In addition, discovery approaches are used to teach

interpersonal skills and student talks are stressed as a means for working things

out (Orey, 2010). In cooperative learning there is individual accountability,

individual accountability involves students understanding that they will be held

accountable for their individual contribution to a group that free loading will not

be tolerated, that every individual must contribute. It is the responsibility of

teacher as the facilitator of learning to structure the way learners interact. In a

cooperative learning class, teachers are the main facilitators of learning who

should guide their learners on how best to achieve educational objectives (Zhang,

2010). Teacher talking time should be less than student talking time. By

combining teamwork and individual accountability, students work toward

acquiring both knowledge and social skills. It is a teaching strategy which allows

146

students to work together in small groups with individuals of various talents,

abilities, and backgrounds to accomplish a common goal. Each individual team

member is responsible for learning the material and also for helping the other

members of the team learn. Students work until each group member successfully

understands and completes the assignment, thus creating an ‗atmosphere of

achievement‘ (Panitz, 1996).

On autonomous learning the result of this study is in line with findings on autonomous

learning style (Hayta, and Yaprak, 2012; Jaladanki, and Bhattacharya, 2014; Riasati,

2014), which showed that autonomous learning style promote better learning outcome.

According to Benson (2006)Learner autonomy is the learners' ability to take charge or

control of their own learning. Autonomy in learning depends on the development and

exercise of a capacity for detachment, critical reflection, decision making and

independent action; autonomous learners assume responsibility for determining the

purpose, content, rhythm and method of their learning, monitoring its progress and

evaluating its outcomes‖ (Little 2000: 69). It is about interdependence as well as

independent learning. (O'Rourke and Schwienhorst, 2003).

Thus, autonomous learning style is one of the components of scaffolding

technique. Learners are supported and encouraged by the teachers to take charge and

control of their own learning, the support given by teachers to learners is temporally and

less just enough to enable learners accomplish a given task, once learner can accomplish

the task the support is removed.Autonomous learning emerges when learners play

significant part in choosing their own direction, discovering their own learning resources,

formulating their own problems, deciding their own course of action and reflecting on the

outcome of that process. If students are to develop independence, they are given the space

in which to act as autonomous learners, they need freedom. However, this does not mean

that to develop independent learning skills students simply need to be abandoned. Rather,

a safe learning structure needs to be constructed that provides training, support and

guidance from teachers and more knowledgeable peers through the experience.Learner

autonomy is primarily manifested in the process of planning, monitoring, and evaluating

one‘s learning (Moore in Liyan, Song, and Hill, 2007). Song, and Hill (2007) stated that

depending on the level of learner autonomy, a learning experience can range from teacher

147

lecturing 100% of the class time (no learner control) to a student taking charge of the

learning process in an independent study experience (almost complete learner control).

Autonomous behaviour can take different forms depending on age, stage of learning,

perceived learning needs and even the learning context (Benson, 2001). Autonomous

behaviour is essentially self-initiated rather than generated in response to a task which

requires either explicitly or implicitly the observed behaviours. Similarly, Benson (2003)

argued that autonomy is perhaps best described as a capacity, because various kinds of

abilities can be involved in control over learning. Researchers generally agree that the

most important abilities are those that allow learners to plan their own learning activities,

monitor their progress and evaluate their outcomes. Dickinson (1993) attributes some

characteristics to autonomous learners:

-being able to set their learning goals in cooperation with their teachers

-being able to choose and use learning strategies that appeal to learning goals

-being able to regulate their learning in terms of using learning strategies and revise when

necessary.

In the process of learning autonomy, teachers and learners need to cooperate with

each other. The interactions between teachers and learners are inevitable and of

paramount importance. Thus, both teachers and learners need to understand teacher

autonomy and learner autonomy so as to adapt themselves to the classroom learning

autonomy.According to Smith (2001) ―Teachers also need to constantly reflect on their

own role in the classroom, monitoring the extent to which they constrain or scaffold

students‘ thinking and behavior, so as to engage students in autonomous and effective

learning.‖ If students want to learn to take control of their learning, the teacher may need

to learn to let learners learn by themselves while providing necessary support. According

to different circumstances, teachers‘ management of autonomy will vary respectively.

But learner autonomy cannot be simplified only as freedom from the control of the

teacher, freedom from the limitations of the curriculum, even freedom to choose not to

learn. Learner autonomy involves the freedom of learners from educational and linguistic

148

barriers. As a result, it is teachers‘ autonomy to cultivate a good environment for learners

so that learners to acquire and practice the knowledge autonomously.

From the foregoing, it is clear that autonomous learning style as a component of

scaffolding technique and has the capacity to enhance learner‘s academic performance in

peace education with potential to promote better understanding of concept and ideas in

other fields of studies. Freedom from the control of teachers can allow learners to learn

by themselves.Scaffolding technique afford the learners the ability to develop appropriate

skills, knowledge, competence, and positive attitude in cooperation with others, it also

afford the learners the capacity for constructive, collaborative participation in their social

milieu. If support is given to learners by teachers, the learners will have sense of

achievement as well as boast their confidence and make them become more independent

in dealing with problems or matters that is of interest to them. Teaching learners‘ peace

education using scaffolding technique will make learners become autonomous, it will

also afford them the opportunity to preach and promote peace in the society.

Similarly, the result of the study on student‘s independent learning style (Murphy,

2009; Olatoye, Aderogba, and Aanu, 2011), indicated that independent learning

contributes in enhancing theacademic performance of students in peace education.

Independent learning is a method of teaching in which content, instructional materials,

instructional media, and pace of learning are based upon the abilities and interests of each

individual learner‖ (Olatoye, Aderogba, andAanu, 2011), it is astudent-centered planning

process wherein the student takes an active role, with the guidance of her/his parents,

teachers, and counselors, in accessing, setting, reflecting on, and creating a plan to

achieve her/his academic, career, and personal goals.(Fox, 2014). Independence is not the

absence of guidance, but the outcome of a process of learning that enables learners to

work with guidance of a teacher or resource person as they wish to take to achieve their

predetermine objectives.

Independent learning is reliant upon factors which are both internal and external

to a student. The internal elements of independent learning according to Meyaer (2008)

include the skills and attitudes that individual students have to acquire, the external

elements include the development of a strong relationship between teachers and students,

149

and the establishment of an ‗enabling environment. Independent learning can be

undertaken outside school hours, but contributes to course-specific learning outcomes, it

is also undertaken by students, either on their own or with others, without direct input

from teachers or teaching staff. According to Pham-Minh (1995:59) There must be

radical changes in training methods: to change from passive knowledge transmission in

which teachers are talking and learners are taking notes; to advise learners on the ways of

active thinking and receiving knowledge, to teach students the methods of self-learning,

systematic collection of information and of analytic and synthetic thinking; to increase

the active, independent attitude of students in learning process and self-management

activities in schools and social work.

From the foregoing, is obvious that independent learning as an integral part of scaffolding

technique, it allows learners to learning independently through self-reflection, with

support either from the teacher, more knowledgeable peers, parents and even the internet.

Independent learning can take place within and outside the classroom wall.

3.There is no significantdifference between the mean performance scores of male and

female students‘ taught using scaffolding strategies in colleges of education. Their

calculated mean performances among those exposed to the scaffolding technique were

61.9688 and 61.1190 by male and female students‘ taught using scaffolding strategy

respectivelyindicating a mean difference of0.8498, implying that no significant

differences between male and female students as the scaffolding technique is very

effective for male and female students in the teaching of peace education students. This

finding is similar with a study carried out by Nonye, and Nwosu (2011), to investigate the

effects of instructional scaffolding on the achievement of male and female students in

financial accounting in Abakaliki Urban of Ebonyi State, Nigeria. The Summary of

findings revealed that instructional scaffolding method was superior to the conventional

method in improving the achievement of male and female students in financial

accounting. The test of interaction showed that gender had no significant interaction with

teaching approach on students mean achievement.

150

CHAPTER FIVE

SUMMARY CONCLUSION AND RECOMMENDATION

5.1 Introduction

This chapter presents summary, conclusion, and recommendations on the Effects of

Scaffolding Technique on the Academic Performance of Students in Peace Education in

Colleges of Education in Nasarawa State, Nigeria.

5.2. Summary

 This study is presented in five chapters. Chapter one presented the background to

the study, and the statement of problem, including research objectives. In line with three

research objectives, three research questions were stated as well as three null hypotheses

formulated hypotheses as well as the scope of the study, and significance of the study.

The study is significant as curriculum planners, school administrators, researchers,

teachers, students, and parents will find the outcome of this study motivating. Chapter

two presented the literature review that are related to this study under the concept of

Social Studies Education, Cooperative Learning, Independent Learning, Peace Education,

Human Rights etc. Similarly theoretical frames underpinning Social Studies Education,

Peace Education, and Scaffolding technique were also discussed. The chapter also

reviewed previous studies related to this very study and concluded with words of

summary.

Chapter three details research methodology, research design and population of the study,

sample size and sampling procedure were presented together with instrumentation,

validity, pilot study and the reliability of the used instruments. The procedure for data

collection and analysis was also presented. Chapter four presented the data analysis

including the discussion of results and a section on summary of findings was also

emphasized. Chapter five presented the summary conclusion and recommendations for

the study.

151

5.3. Contribution to Knowledge

 The study made the following contributions:

i. It was discovered that scaffolding is effective technique in teaching peace education

with potential in teaching other subject of fields of study.

ii. By exposing students to cooperative, autonomous and independent learning. This study

is able to establish that the three learning styles is associated with academic performance

of students, hence, Scaffolding technique can be applied universally.

iii. The finding of this study confirms earlier studies that found out no significant

difference in the academic performance between male and female students. The

implication is that gender is not a factor influencing academic performance of students.

5.4 Conclusion

The study concludes based on the findings of the study. The study, thus, concludes that:

1- Scaffolding Technique is effective and improves students‘ academic performance in

peace education in colleges of education in Nasarawa State.

2- Scaffolding techniqueenhances students‘ academic performance through cooperative,

autonomous, and independent learning in peace education.

3-Scaffolding technique enhances the academic performance of male and female students

in peace education in colleges of education in Nasarawa state.

5.5 Recommendation

 In line with the findings of this study, the following recommendations are

provided.

1- Colleges of Education, should adopt scaffolding technique in the teaching because it

enhances the academic performance of students in peace education.

152

2. Teachers should teach learners‘ peace education using scaffolding technique, because

the three learning styles: Cooperatively, autonomous, and independent learners, improves

the academic performance of students.

3- Teachers should teach peace education using scaffolding technique, it facilitates the

academic achievement of male and female students.

5.6 Limitations for the Study

 This study was only able to cover three topics i.e. peace education, conflict, and

gender issues, due to limited time.

5.7 Suggestions for further Research

Built on the research findings and taking into consideration the confines of the Study, the

researcher have acknowledged where further research need to be carried out. There

should be:

1- A study on encouraging teachers to use scaffolding technique in the teaching and

learning of SocialStudies education in primary schools in Nigeria.

2-This research was conducted in colleges of education in Nasarawa State,in the future

the research should be conducted in the University system.

153

References.

Abama, E. (2009). Violence Against Women in Nigeria: How the Millennium

Development Goals Addresses the Challenge. The Journal of Pan African Studies,

Vol.3, No.3. 22-33. Retrieved June, 03, 2014 at www.aijcnet.com

Abdullah, R.B, Hussin, Z. & Zakaria, A.R (2013).Mlearning Scaffolding Model for

Undergraduate English Language learning: Bridging formal and Informal Learning.

The Turkis Online Journal of Technology and Education. Vol. 12. 217 -233.

Abegunde, B. (2014). Gender Inequality: Nigerian and International Perspectives.

British Journal of Arts and Social Sciences. Vol.17 No.I 165-191. Retrieved, Jan, 08,

2015 from http://www.bjournal.co.uk/BJASS.aspx

Adams, W.J. (1974). The life and times for the Central Limit Theorem. New York:

Kaedmon.

Adaralegbe, A. (1975). Preparing the primary school social studies teachers. West

Africa Journal of Education, xix (1), 27-47.

Ademu, G.O. (2011), Human Rights Abuse by Nigerian Police in Kaduna South

(unpublished Mlc project)

Adenike, O.C & David, I. (2013). Towards National Integration in Nigeria: Jumping the

Hurdles. Research on humanities and social science. Vol3, No, 9. 75-82

Adesina, S. (1977). Planning and educational development in Nigeria. Lagos:

Educational industries Ltd.

Adewuya, S. A. (1992). Historical development of social studies teaching in Nigerian

secondary schools. Nigerian Journal of Educational Foundations, 3(1), 17-26.

Adewuya, S. A. (2002). Principles and concept of social studies. Ado - Ekiti: Yemi Print

and Publishing Services.

Agbalajobi, D. T. (2010). Women‘s Participation and the Political Process in Nigeria:

Problems and Prospects. African Journal of Political Science and International

Relations, 4 (2), 75-82.

Agrippa O. & Ezozo, M.A. (2009). African peace education: an initiative for a non-

violent curriculum.The Journal of Pan African Studies, vol.2, No.9. 27-63

Ahmad, I., Said, H. & Khan, F. (2014). Role of Peace Education in Restoration of

Community Confidence in the Wake of Terrorism Wave. Research Journal of Recent

Sciences. Vol. 3(2),81-86. Accessed March, 03, 2015 at www.isca.inwww.isca.me

Ahmad, Z & Mahmood, N (2010). Effects of Cooperative Learning vs. Traditional Instruction on

Prospective Teachers‘ Learning Experience and Achievement. Ankara University, Journal of

faculty of educational science. Vol.43. No, 1. 151-164

http://www.aijcnet.com/
http://www.bjournal.co.uk/BJASS.aspx
http://www.isca.in/
http://www.isca.in/
http://www.isca.in/

154

Aina, N, F, Adevoyin, F.A, Obilo, E.E & Ahmadu U.S. (1982). Social studies a Book on

methodology. Ibadan, Evans Brother ltd.

Ajiboye, J.O (2003) ‗TEE 339:Social Studies Methods II.Ibadan: University of Ibadan.

Akhtar, K, Perveen, Q, Kiran, S. Rashid, M. & Satti. A.K. (2012). A Study of Student‘s

Attitudes towards Cooperative Learning. International Journal of Humanities and

Social Science. Vol. 2. No. 11. 141-149

Akinde M.A.& Yusuff M.A. (2014). Ineffective National Security Administration: The

Implication on Foreign Direct Investment (FDI) in Nigeria. Research journal of

finance and accounting. Vol. 5. No 10. 1-10

Akinsanya, P. O. (2012). Does Nigeria have a philosophy of education worthy of the

name? Prime Research on Education, 2(5), 269-274.

Alake, Ese Monica, A.S, and Olatubosun, O. (2013). Effects of scaffolding strategy on

Learners‘ academic achievement in integrated science at the junior secondary school

level. European scientific Journal. Vol, 9. No, 19. 149-155.

Alaya-ay, G.M, Basang, M.B, Fernandez, A.P, Sabaduquia, F.G, Sambo, T. & Talaid,

C.S. (2013). The Implementation of Peace Education in the Feuding Areas of Lanao

Zones. International Journal of Scientific and Research Publications, Vo.l3. Issue 11.

Accessed May, 10, 2015, at www.ijsrp.org

Alesina, Alberto, A., Reza Baqir, .R & Hoxby. C (2004). Political Jurisdictions in

Heterogeneous Communities. Journal of Political Economy 112, No. 21: 348–396

Alfonso, S.M. (2014). Peace Education in Early Childhood Education. Journal of Peace

Education and Social Justice. Vol, 8 No, 2. 167-188. Retrieved March, 07, 2015 from

http://www.infactispax.org/journal

Alibali, M. (2006). Does visual scaffolding facilitate students‘ mathematics learning?

Evidence from early algebra. Retrieved Aug, 17, 2014. From

http://ies.ed.gov/funding/grantsearch/details.asp?ID=54

Alimba, C.N. (2007). Tackling examination malpractices in Nigeria through peace

education. Journal of Sociology and Education in Africa, 6(1):27-44.

Alimba, C.N. (2010). Peace Education: An Untapped Pathway to Managing Ethno-

religious Conflict in Nigeria. In Albert, I.O and Olarinde, O.N (2010) (eds) Trends

and tension in managing conflict. Ibadan: John Archers Publishers.

Aluko, M.O.A & Ajana, O.A (2009). Ethnic nationalism and the Nigerian Democratic

Experience in the fourth republic. Journal of African Research Review vol. 3. (1).

483-499

Al-Yaseen. W.S (2014). Cooperative Learning in the EFL Classroom. WEI international

conference proceedings. Vienna, Australia. 92-99

http://www.ijsrp.org/
http://www.infactispax.org/journal
http://ies.ed.gov/funding/grantsearch/details.asp?ID=54

155

Aniekwe, C.C. & Kushie, J. (2011). Electoral violence situational analysis: identifying

hot sport in 2011 general election in Nigeria. National association of for peaceful

election in Nigeria (NAPEN).

Annan, N (2014). Violent Conflicts and Civil Strife in West Africa: Causes, Challenges

and Prospects. Stability: International Journal of Security & Development, 3(1):3. 1-

16, accessed June, 13, 2015 at DOI: http://dx.doi.org/10.5334/sta.da

Annan, N. (2014). Violent Conflicts and Civil Strife in West Africa Causes, Challenges

and Prospects. Stability. International Journal of Security and development. 3(1). 1-

16 http://dx.doi.org/10.5334/sta.da

Aoki, N. (2000). Aspects of teacher autonomy: Capacity, freedom and responsibility.

Paper presented at 2000 Hong Kong University of Science and Technology Language

Centre Conference.

Ashford. S.J., & Cummings, L.L. (1983). Feedback as an individual resource: Personal

strategies of creating information. Organizational Behavior and Human Performance,

32, 370-398.

 Attoh, F. & Soyombo, O. (2011). The politics of ethnic balancing in Nigeria.

International journal of Sociology and Anthropology. vol .3 (2) 40- 44

Awoyemi, M. O., & Ndagunnu, S. A. (2005). Fundamental of social studies. Ilorin:

Roserich Publishers.

Ayittey, G. (2012). The constitutional vacuum. Retrieved, Oct, 20, 2013 from

http://www.Saharareporters.com 01.06.2013.

Azalahu, A., Joseph, U.E & Jane, O. (2013). National Identity, Integration and question:

Implication for National Security and Stable Democratic Governance in Nigeria.

International journal Administration and Management Research (IJPAMR), Vol. 2

N0.1. 48-62s

Azih, N & Nwosu, B.O (2011). Effects of Instructional Scaffolding on the Achievement of

Male and Female Students in Financial Accounting in Secondary Schools in

Abakaliki Urban of Ebonyi State, Nigeria. Current Research Journal of Social

Sciences 3(2): 66-70

Azuh, D., Matthew. Egharevba, M.D, Akunna E.& Azuh, A.E (2014). Gender

Discrimination and National Politics: The Nigerian Case. Covenant University

Journal of Politics and International Affairs (CUJPIA) Vol. 2, No. 2.

 Baines, E., Blatchford, P., & Kutnick, P. (2003). Changes in grouping practices over

primary and secondary school. International Journal of Educational Research, 39,

9e34.

http://dx.doi.org/10.5334/sta.da
http://dx.doi.org/10.5334/sta.da
http://www.saharareporters.com/

156

Balch, B.G (2008). Ethnicity and restructuring of the state of Ethopia. Diiper research

series. Working paper No. 6. Retrieved July. 08. 2013 from http://ww.diiper.ihis,dk/

Beck, L. L. & Chizhik, A. W. (2008). An experimental study of cooperative learning in

CS1.In Proceedings of the 39th SIGCSE technical symposium on Computer science

education (pp. 205-209). New York: ACM. Retrieved, Dec, 26, 2014 from

http://dx.doi.org/10.1145/1352135.1352208

Beed, P., Hawkins, M., & Roller, C. (1991). Moving learners towards independence:

the power of scaffolded instruction. The Reading Teacher, 44(9), 648–655.

Behera, S.K (2013). Role of teachers in peace education. Samwaad e-journal, vol.2 Iss.1.

16-25

Benson, B. (1997). Scaffolding ‗Coming to Terms‘. English Journal, 86(7), 126-127.

Benson, P (2006). Autonomy in Language Teaching and Learning. In Language Teaching

and Learning 40, 21-40. Cambridge University Press.

 Benson, P. & Voller, P. (1997). Autonomy and Independence in Language Learning.

London: Longman.

 Benson, P. (2000). Autonomy as a learners‘ and teachers‘ right. In B. Sinclair, I.

McGrath and T. Lamb (eds.) Learner autonomy, teacher autonomy: Future

directions. London: Longman. 111-117.

Berofsky, B. (1997). Liberation from self: A theory of personal autonomy. Cambridge:

Cambridge University Press.

Best, J. & Kahn, J. (2006). Research in education. Boston: Pearson Education, Inc.

Bethany Lacina, B (n.d). Nationalism and the origins of separatist civil war in India.

Retrieved 02.10.2014.

Bette, D.E & Ude, U. (2011). Human security and sustainable peace building in Nigeria.

Journal of sustainable development Vol 4. No 1 254-259.

Betty, R. A. (2009). Human Rights Learning: Pedagogies and Politics of Peace.

UNESCO Chair for Peace Education Master Conference: University of Puerto Rico.

Bhatti, R. (2010). Libraries and Education for Peace in Pakistan. Library Philosophy and

Practice.

Birjandi, P., Jazebi, S. (2014). A comparative Analysis of Teachers‘ Scaffolding

Practices. International Journal of Language and Linguistics. Vol. 2, No. 3. 154-164.

doi: 10.11648/j.ijll.20140203.14

Bloom, T., & Kissane, E. (2011). Individual Learning Plans: Improving student

performance. Cincinnati, OH: Hobsons.

http://ww.diiper.ihis,dk/
http://dx.doi.org/10.1145/1352135.1352208

157

Boblett, N. (2012). Scaffolding: Defining the Metaphor. Teachers college, Columbia

University Working Papers in TESOL & Applied Linguistics. Vol. 12, No. 2. 1-16

Booth, K. (1994). A security regime in Southern Africa: theoretical. Southern Africa

perspective. No. 30, CSAS.

Booth, K. (1994). A Security Regime in Southern Africa: Theoretical Considerations.

Southern African Perspectives No. 30, CSAS.

Bötticher, A. & Mares, M (2013). Conceptualizing New Forms of Separatism in

Europe.Paper Presented at the 7th ECPR General Conference Panel „State of

Unions: Separatism and Crisis of National Unity in Time of EUs Crisis―Bordeaux 4-7

September 2013

Braun YA, Dreiling MC 2(010). From development to the HIV/AIDS crisis. International

Feminist Journal of Politics, 12. 464-483

Brecke, R., & Jensen, J. (2007). Cooperative learning, responsibility, ambiguity,

controversy and support in motivating students. Insight: A Journal of Scholarly

Teaching, 2(1), 57-63.

Brophy, J. (2006). Observational research on generic aspects of classroom teaching. In

P. A. Alexander & P. H. Winne (Eds.), Handbook of educational psychology (2nd

ed., 755–780). Mahwah, NJ: Erlbaum

Brunner, G (1996). Nationality Problems and Minority Conflicts in Eastern Europe.

Gütersloh: Bertelsmann Foundation Publishers.

Busari, A. A. (1992). The predictive strength of social studies for achievement in

government classes in Nigerian schools. Social Studies. 83(4), 180-182.

Buzan, B. (1991). New pattern of global security in the 21
st
 century. International affair

vol. 67, No.3, 431-451.

Cao, Y, (2012).Cultivation of Autonomous Learning Ability-Essential Requirement for

College Students. Proceedings of international conference on information engineering

and applications (IEA). Retrieved Dec, 20, 2014 from http://www.springer.com/987-

44148494.

CESAC. (1983). Social studies for junior secondary schools. Ibadan: Mayton

publishing consultant.

Chaiklin, S. (2003). The zone of proximal development in Vygotsky‘s analysis of learning

and instruction. In A. Kozulin, B. Gindis, V. Ageyev, & S. Miller (Eds.),

Vygotsky‘s educational theory and practice in cultural context (pp. 39-64).

Cambridge: Cambridge University Pres

 Chinyere, A.N. (2013). Peace Education, Transformation of Higher Education and

Youths Empowerment for Peace in Africa. International of scientific and technology

research. Vol, 2. (12). 338-340.

http://www.springer.com/987-44148494
http://www.springer.com/987-44148494

158

 Cohen, L., Manion, L., & Morrison, K. (2007). Research methods in education. New

York: Routledge. Contemporary Social Problems: Stakeholders‘ Views. Humanity &

Social Sciences Journal 7 (1): 58-66,

Constitution of the Federal Republic of Nigeria.

 Cook, J. (2010). Mobile phones as mediating tools within augmented contexts for

development. In Pachler, N. (ed) Mobile learning in the context of transformation.

Special Issue of International Journal of Mobile and Blended Learning.

Corbin, H. (1983). NERDC: Social Studies Methods for Teachers. NERDC Series Lagos.

Cordeiro, P. (1995). Generating curriculum for social studies and literacy. Portsmouth;

Heinemann pub, company.

 Cormick, G., Dale, N., Emond, P., Sigurdson, S.G. & Stuart, B.D. (1996). Building

consensus for a sustainable future: Putting principles into practice. Ottawa: National

Round Table on the Environment and the Economy,

D‘Agostino, R.B. & Belanger, A. (1990). A suggestion for using powerful and

informative tests of normality. The American Statistician 44: 316-321

Dada, J.A & Ibanga, M.E (2011). Human rights protection in Nigeria: from rhetoric to

pragmatic Agenda. African Journal of Law and Criminology. Vol.1. No 2, 70-81

accessed at www.sachajournal.com

Dada, J.A. (2013). Human Rights Protection in Nigeria: the Past, the Present and Goals

for Role Actors for the Future. Journal of Law, Policy and Globalization. Vol.14. 2-

14. Accessed, January, 12, 2014 from www.iiste.org

Damon, W., & Phelps, E. (1989) Critical distinctions among three approaches to peer

education, International Journal of Educational Research, 13(1), 9-19.

Dania, P.O. & Ebor, R.N. (2013). Social studies education for National security. Prime

Research on Education. Vol. 3(6), 566- 569

David E.E. &Eloma, U.E. (2012). The Role of Social Studies Education in Stemming

Corruption for National Transformation in Nigeria. British journal of Arts and

social sciences. Vol.9 No.I

David R. L & Betty J.S. (n.d). Employee Benefit and Retirement Planning. A Learner-

Centered Teaching Approach. Retrieved Dec. 06. 2012.

David W. Johnson, D.W & Johnson, R.T (n.d). Hand book on Peace Education.

Davis, R. B., Mahler, C. A. & Noddings, N. (1990). Constructivist views on the teaching

and learning of mathematics. Journal for Research in Mathematics Education by

National Council of Teachers of Mathematics. Retrieved September, 03, 2014, from:

http://home.capecod.net/~tpanitz/tedsarticles/coopbenefits.htm

Deutsch, M. (1949). A theory of cooperation and competition. Hum. Relat. 2, 129–151.

http://www.sachajournal.com/
http://www.iiste.org/
http://home.capecod.net/~tpanitz/tedsarticles/coopbenefits.htm

159

Deutsch, M. (1962). ―Cooperation and trust: some theoretical notes,‖ in Nebraska

Symposium on Motivation, ed M. Jones (Lincoln: University of Nebraska Press), 275–

319.

Deutsch, M. (1973). The resolution of social conflict: Constructive and destructive

processes. New Haven, CT: Yale University Press, 1973.

 Dickinson, L. (1993). Talking shop: Aspects of autonomous learning. An interview with

Leslie Dickinson. ELT Journal, 47(1), 330-341.

Dollard, J. & Neal, E. & Miller (1939). The hypotheses suggest that the failure to

obtain a desired or goal leads to frustration behavior, Yale University press, New

Haven.

Donato, R., (2000). Sociocultural contributions to understanding the foreign and second

language classroom.In: Lantolf, J. P., ed. sociocultural theory and second language

learning. Oxford University Press, 27-50

Doyle, W. (2006). Ecological approaches to classroom management. In C. M. Evertson

& C. S. Weinstein (Eds.), Handbook of classroom management: Research, practice,

and contemporary issues (97– 125). Mahwah, NJ: Erlbaum.

Drost, E. (2004). Validity and Reliability in Social Science Research. Education

Research and Perspectives. Vol.38, No.1

Duman, T., Yavuz, N. & Karakaya, N (2010). Human rights. Retrieved April, 11.2015

from http://www.datayayiniari.com

Duxbury, J. G., & Ling, L. T. (2010). The effects of cooperative learning on foreign

language anxiety: A comparative study of Taiwanese and American universities.

International Journal of Instruction, 3(1), 3-18.

Edinyang, S.D. & Dominic, O.I. (2014). Introduction of Social Studies Education in

Nigeria Schools: A Success or a Failure. International Journal of Education and

research. Vol 2, N0 4. 413-151.

Elaigwu, J.I. (2013). Security and Peace: The Imperatives for NationalDevelopment.

Being the text of Seventh FRCN Annual October Lecture, Shehu Musa Yar‘Adua

Centre Abuja. Thursday October 31, 2013.

ElBaradei, M. (2006). Human security and the quest for peace in the Middle East. A

statement of the director-general delivered on 24
th

 October ta the international Atomic

Energy Agency held at Vienna Austria.

Ellis, E. S., Worthington, L., & Larkin, M. J. (n.d.). Executive summary of the research

synthesis on effective teaching principles and the design of quality tools for

educators. Retrieved Dec 12, 2014 from

http://idea.uoregon.edu/~ncite/documents/techrep/tech06.html.

http://www.datayayiniari.com/
http://idea.uoregon.edu/~ncite/documents/techrep/tech06.html
http://idea.uoregon.edu/~ncite/documents/techrep/tech06.html

160

El-Rufai, N, A (2013). In search of leadership [1]-root of historic crisis. Retrieved May,

21, 2014 from http://saharareporters.com/article/search

Erhagbe, E(2006).Ethnicity in the matrix of peace and Reconciliation in Nigeria.

European scientific journal. Vol. 8. No. 16. 82-95

European commission (2014). Preventing radicalization to terrorism and violent

extremism: strengthening the EU‘s response. Communication from the commission to

the European parliament, the council, the European economic and social committee

and the commute of religions.

Eve Magi, E. (2000). ―Meanings of the Main Concept of Peace Education among

Estonian and American Secondary Students‖, Master Thesis. University of Tartu.

Ezegbe, M. O. (1987). Teaching social studies in Nigerian schools and colleges.

Falade D.A, (2008).Civic Education as a Tool for Nation Building in

Falade, M. & Falade, D.A (2013). Development of Core Values for National Integration

in Nigeria. International Journal of Humanities and Social Science Invention. Vol 2

(7). 57-63.

Falana, F (2003). Continuities and Changes in Women‘s Reproductive Rights Law in

Nigeria. University of Ado-Ekiti Law Journal (UNADLJ) Vol. 2. 47-61.

 Fisher, R (2000). Sources of Conflict and Methods of Conflict Resolution, International

Peace and Conflict Resolution. School of International Service. The American

University

Fisher, R.J. (1990).The social psychology of intergroup and international conflict

resolution. New York: Springer

Fisher, R.J. (1997). Interactive conflict resolution. Syracuse, NY: Syracuse University

Press.

Flavell, J. H. (1979). Metacognition and cognitive monitoring: A new area of cognitive-

developmental inquiry. American Psychologist, 34(10), 906–911.

Fox, H.L. (2014). Achieving their Goal: implementing an individual learning plan

process campaign, IL, office of community college research and leadership.

University of Illinois at Urbana-Champaign.

FreshGist.Com. (May, 16. 2014). Adamawa Villagers Killed 70 Boko Haram Terrorist.

Retrieved, June, 13, 2014 from http://www.freshgist.com.ng

Friedman, H. & Schustack, M. (1999). Personality classic theories and modern research.

Pearson

Galtung, J. (1996). Peace by peaceful means: Peace and Conflict, Development and

Civilization. International Peace Research Institute, Oslo. London: Sage. In Nikolov,

http://saharareporters.com/article/search
http://www.freshgist.com.ng/

161

P. (2009). How INGOs Facilitate Nepal‘s Transition to Peace. International NGO

Peace building. Lund University.

Gbamaja S.P.T (2002). Essentials of Curriculum and Instructions.‘‘ Theory and Practice:

(3
rd

 edition) Porthacourt, Paragraphics.

Gender Equality Now, (2011). A Guide to Using the Protocol on the Rights of Women in

Africa for Legal Action. Equality Now and Solidarity for African Women‘s Rights

(SOAWR) Coalition. Retrieved, June, 03, 2014, from

http://www.equalitynow.org/sites/default/files/Manual%20on%20Protocol%20o

n%20Women%20Rights%20in%20Africa_EN.pdf

Gillies, R. (2006). Teachers' and students' verbal behaviours during cooperative and

small-group learning. British Journal of Educational Psychology, 76, 271e287.

 Gillies, R. (2008). The effects of cooperative learning on junior high school students‘

behaviours, discourse, and learning during a science-based learning activity. School

Psychology International, 29, 328e347.

 Gillies, R. M. (2007) Cooperative Learning. Integrating Theory and Practice. Los

Angeles: Sage Publ ications.

Gillies, R.M. & Boyle, M. (2010). Teachers' reflections on cooperative learning: Issues

of implementation. Teaching and Teacher Education. Elsevier. 933-940

Gorip, G.M. (2009). Nigeria‘s external relation, the perspective of social studies

education. Jos, Genya printing press.

Gorman, M. (1998). The 'structured enquiry' is not a contradiction in terms: focused

teaching for independent learning. Teaching History, 92, 20-5.

Green, J., Camilli, G., & Elmore, P. (2006). Handbook of complementary methods in

education research. New Jersey: Lawrence Erlbaum Associates, Inc.

Greenfield, P. M. (1999). Historical change and cognitive change: A two-decade follow-

up study in Zinacantan, a Maya community in Chiapas, Mexico. Mind, Culture, and

Activity, 6, 92–98

Gurr, T.R., (1970), Why Men Rebel, Princeton, Princeton University Press

Hackmann, D. G. (2013). Promoting college and career readiness: Recommendations for

Illinois high schools. Champaign, IL: Office of Community College Research and

Leadership, University of Illinois at Urbana Champaign.

Halliru, T. (2012). Ethnicity and political violence in Nigeria: Challenges of democratic

governance. Journal of Research in Peace, Gender and Development (ISSN: 2251-

0036) Vol. 2(4) 89-94

Harford, T. (2007). ―The Undercover Economist‖ Mention in ―Slate‖. Washington Post.

Newsweek Interactive Co. LLC. Also available: http:///www.slate.com/id/2136453

http://www.equalitynow.org/sites/default/files/Manual%20on%20Protocol%20on%20Women%20Rights%20in%20Africa_EN.pdf
http://www.equalitynow.org/sites/default/files/Manual%20on%20Protocol%20on%20Women%20Rights%20in%20Africa_EN.pdf
http://www.slate.com/id/2136453

162

Harmer, J. (2008). The practice of English language teaching. England: Pearson

Longman.

Harris, I. & John, S. (2002) 'Peace Education for a New Century' Social Alternatives

21(1):3-6

Harris, I. (2004). Peace education theory. Journal of Peace Education, 1(1):5-20.

Hayta, A & Yaprak, Z (2012). Learner Autonomy and Computer Technology as a

Facilitator of Autonomous Language Learning. Journal of Educational and

Instructional Studies in the World. Vol. 3 (2). 57- 63

Healey, M. (2014). Developing Independent and Autonomous learning. Retrieved Dec,

17, 2014 from,

http://www.nmit.edu.au/courses/bachelor_of_education_(early_years)

Her Majesty Government (2010)A Strong Britain in an Age of Uncertainty: National

security strategies. United Kingdom, Stationery Office Limited

Hertz-Lazarowitz, R. (2008). Beyond the classroom and into the community: the role of

the teacher in expanding the pedagogy of cooperation. In R. Gillies, A. Ashman, & J.

Terwel (Eds.), The teachers' role in implementing cooperative learning in the

classroom (pp. 37e54). New York: Springer.

Hicks, D. (1985). Education for Peace: Issues, Dilemmas and Alternatives. Lancaster: St

Martin‘s

Hlalele, D & Letsie, P.R. (2011). Gender Inequality and HIV/AIDS in Lesotho: A Human

Disease Ecological Perspective. J Hum Ecol, 36(3): 159-165.

Hogan, K. & Pressley, M. (1997). Scaffolding student learning: Instructional

approaches and issues. Cambridge, MA: Brookline Books

Hornby, G. (2009). The effectiveness of cooperative learning with trainee teachers.

Journal of Education for Teaching: International Research and Pedagogy, 35(2), 161-

168.

Horowitz, D.L (1985) Ethnic Groups in Conflict.Los Angeles: University of California

Press.

http://home.capecod.net/~tpanitz/tedsarticles/coopdefinition.htm

Hu. D. (2006). The Effects of Scaffolding on the Performance of Students in Computer-

based Concept Linking and Retention of Comprehension. Unpublished Ph.D.

dissertation. Curriculum and Instruction (Instructional Design and Technology).

Virginia Polytechnic Institute and State University.

Hughes, P. (2001). Developing independent learning skills. Paper presented at

Implementing Skills Development in HE: Reviewing the Territory, University of

Hertfordshire, 11-12 July

http://www.nmit.edu.au/courses/bachelor_of_education_(early_years)
http://home.capecod.net/~tpanitz/tedsarticles/coopdefinition.htm

163

Hulick, K. (2014). What is separatism? Retrieved Sep. 20. 2014 from

http://www.wisegeek.com/whati-is-separatism.htm

Hung, P. (1995). The educational system of Vietnam. In David Sloper & Le Thac Can

(Eds.), higher Education in Vietnam (41-61). Indochina Unit: Institute of Southeast

Asian Studies.

Ibegbu, A.O (2011).Achieving Maximum Peace in Nigeria Through effective Peace

Education.

Ikimi, O. (2006). History, the Historian and the Nation: the voice of Nigerian historian.

Ibadan, Heinemann Educational books Nig. Plc.

Innocent, E.O (2011). The challenges of insecurity in Nigeria: A thematic exposition.

Interdisciplinary journal of contemporary research in business. Vol. 3. No 8. 172-186

Isman, A. (2004). Roles of the Students and Teachers in Distance Education. Turkish

OnlineJournal of Distance Education 4(5). Retrieved Aug, 18, 2014 from

http://tojde.anadolu.edu.tr/tojde16/pdf/ismanpdf

Jack, B. & Clarke, A. (1998). The purpose and use of questionnaires in research.

Professional

Jacob, G. M. (2006). Issues in implementing cooperative learning. In S. G. McCafferty,

G. M. Jacobs, & A. C. DaSilva Iddings (Eds.), Cooperative learning and second

language teaching (30-46). Cambridge: Cambridge University Press.

Jaladanki, V.S & Bhattacharya, K. (2014). Exercising Autonomous Learning Approaches

through Interactive Notebooks: A Qualitative Case Study. The Qualitative Report

2014 Volume 19, Article 54, 1-25. Retrieved Nov, 20, 2015 from

http://www.nova.edu/ssss/QR/QR19/jaladanki54.pdf

Jang, H., Reeve, J. & Deci, E.L. (2010). Engaging Students in Learning Activities: It Is

Not Autonomy Support or Structure but Autonomy Support and Structure. Journal of

Educational Psychology. Vol. 102, No. 3, 588–600

Jega A (2007). Democracy, Good Governance and Development in Nigeria. Ibadan:

Spectrum Books Limited.

Jekayinfa, A. A. (2002). Implications of competitive ethnicity in the process of nation

building in Nigeria. Nigerian Journal of Social Studies, IV (1 & 2), 1-6.

Jimoh, A.S (2012). Capability of Social Studies to Provide Curricular Solutions to

Nigeria. Nigerian Journal of Social Studies, Vol. XI (1)

John WL, Jacob JL, Soo-Hee P, Lucy WG, & Ryan S (2009). An investigation of

the construct validity of the personality trait of self-directed learning. Learn

Individ Differ:411–418

http://www.wisegeek.com/whati-is-separatism.htm
http://tojde.anadolu.edu.tr/tojde16/pdf/ismanpdf
http://www.nova.edu/ssss/QR/QR19/jaladanki54.pdf

164

 Johnson DW and Johnson RT (2014). Using technology to revolutionize cooperative

learning: an opinion. Front. Psychol. 5:1156. Retrieved Dec, 28, 2014 from

www.frontiersin.orgdoi: 10.3389/fpsyg. 2014.01156

Johnson, D. W., & Johnson, R. T. (2006). Peace education for consensual peace:The

essential role of conflict resolution. Journal of Peace Education, 3(2), 147–174

Johnson, D. W., & Johnson, R.T (2005). Teaching students to be peacemakers (4th Ed.).

Edina, MN: Interaction Book Company.

 Johnson, D. W., and Johnson, R. (2005). New developments in social interdependence

theory. Genet. Soc. Gen. Psychol. Monogr. 131, 285–358. doi:

10.3200/MONO.131.4.285-358

Johnson, J., Christie, J., & Wardle, F. (2005). Play, development, and early education.

Boston, MA: Allyn and Bacon.

Joshi, K.R. (2011). Learner Perceptions and Teacher Beliefs about Learner Autonomy in

Language Learning. Journal of NELTA, 16, 13-29.

Journal of Research and Development, Vol 2 No. 175-181

Kagan, S. (1990). Educational Leadership. Retrieved September 2, 2014, from:

Kalagbor, L.D &Agabi, C.O
(
2013).Peace education and the Nigerian student: Panacea

for student restiveness in the University system. International Journal of Educational

Foundation and management. Vol. 1(2), 167-176

Kameri-Mbote (2002). Gender, good governance and separation of powers within the

Constitution in Perspectives on gender discourse: gender and Constitution Making in

Kenya 1/02. Heinrich Boll Foundation: Newtec Concepts, Nairobi.

Karanja, W.L (2003). Domestic Violence and HIV Infection in Uganda. Human Rights

Dialogue, fall, Series 2, No, 10.

Kaur, S. (2012). Understanding Ethnicity in Nigeria. International Journal of Social

Science Tomorrow. Vol.1. No.7. 1-7.

Kissock C (1981). Curriculum Planning for Social Studies Teaching. New York Wiley.

Kivinen, O., & Ristela, P. (2003). From constructivism to a pragmatist conception of

learning. Oxford Review of Education, 29(3), 363-375.

Kotite, P. (2012). Education for conflict prevention and peace building. Meeting the

global challenges of the 21
st
 century. International institute for educational planning.

Kuran, K. (2014). Teacher‘s Perspective on Civic and Human right Education.

Educational research review. Vol. 9 (10). 302- 311. Retrieved July, 27, 2015 from

http://www.academicjournal.org/err

http://www.frontiersin.orgdoi/
http://dx.doi.org/10.3389/fpsyg.2014.01156
http://dx.doi.org/10.3389/fpsyg.2014.01156
http://dx.doi.org/10.3389/fpsyg.2014.01156
http://dx.doi.org/10.3389/fpsyg.2014.01156
http://dx.doi.org/10.3389/fpsyg.2014.01156
http://www.academicjournal.org/err

165

Kus, M., Filiz, E. & Altum, S. (2014). Teacher and Student Thoughts on Effectiveness of

Cooperative Learning in Geography Teaching. Educational Research and Review.

Academic Journals.Vol.9 (11). 312-319

Lake, D. A. & Rothchild. D (1996). Ethnic Fears and Global Engagement: The

International Spread and Management of Ethnic Conflict. Working Paper. In

Columbia International Affairs Online. Retrieved June. 09. 2013 from

http://www.ciaonet.org.

 Lamb, T., & Reinders, H. (2008). Learner and teacher autonomy: Concepts, realities,

and responses (Ed.). Amsterdam: John Benjamin.

Lange, V. L. (2002). Instructional scaffolding. Retrieved on Dec, 25, 2014 from

http://condor.admin.ccny.cuny.edu/~group4/Cano/Cano%20Paper.doc.

Lanham, A.B (2005), Breakdown and Reconstitution: Democracy, the Nation State

andEthnicity in Nigeria, Oxford. Lexington Books

Larkin, M. (2002). Using scaffolded instruction to optimize learning. Arlington, VA:

ERIC Clearinghouse on Disabilities and Gifted Education. Retrieved Nov 25, 2014

from ERIC at EBSCOhost, ERIC

Larkin, M. (2002). Using scaffolded instruction to optimize learning. Retrieved Aug, 13,

2014 from http://www.vtaide.com/png/ERIC/Scaffolding.htm

Lee, T, (2014). Effects of a Cooperative Learning Strategy on the Effectiveness

ofPhysical Fitness Teaching and Constraining Factors. Retrieved, Dec, 07, 2014,

from http://dx.doi.org/10.1155/2014/

Lenski, S. D., & Nierstheimer, S. L. (2002). Strategy instruction from a

sociocognitiveperspective. Reading Psychology, 23(2), 127-143.

Lin, T., Hsu, Y., Lin, S., Changlai, M., Yang, K & Lai., T (2012). A Review of Empirical

Evidence on Scaffolding for Science Education. International Journal of Science and

Mathematics Education.

Little, D. (1995). Learning as dialogue: The dependence of learner autonomy on teacher

autonomy in System, 23 (2), 175-81.

Little, D. (2000).Autonomy and autonomous learners. In Byram (ed), 69-72

Macdougall, M. (2008).Ten tips for promoting autonomous learning and Effective

engagement in the teaching of statistics to undergraduate medical students involved

in short-term research projects. Journal of applied quantitative methods. Vol. 3. No.

3. 223-241.

Makinde, M.A (1979). Integrated social studies. A handbook of social studies for

teachers: Great Britain, Oxford university press

http://www.ciaonet.org/
http://condor.admin.ccny.cuny.edu/~group4/Cano/Cano%20Paper.doc
http://condor.admin.ccny.cuny.edu/~group4/Cano/Cano%20Paper.doc
http://www.vtaide.com/png/ERIC/Scaffolding.htm
http://www.vtaide.com/png/ERIC/Scaffolding.htm
http://www.vtaide.com/png/ERIC/Scaffolding.htm
http://www.vtaide.com/png/ERIC/Scaffolding.htm
http://dx.doi.org/10.1155/2014/

166

Margima, J.N. (2011). Human Rights Abuse by Police in Sabon Gari Area of Kano State

(unpublished Mlc project).

Mayer, B S (2000) The Dynamics of Conflict Resolution: A Practitioner‘s Guide. San

Francisco: Jossey- Bass.

McGrath, I. (2000). Teacher autonomy. In B. Sinclair, I. McGrath & T. Lamb (Eds.),

Learner autonomy, teacher autonomy: Future directions, pp.100-110. Harlow,

England: Pearson Education.

Merryfield, M. M. (1988). Twenty-five years of social studies education in selected

african nations. Social Studies, 79(6), 281.

Meyer, B., Haywood, N., Sachdev, D & Faraday, S. (2008). Independent Learning –

Literature Review, Research Report DCSF-RR051 (Department for Children Schools

and Families).

Meyer, W.R. (2010). Independent learning: a literature review and a new project. Being

a Paper presented at the British Educational Research Association Annual

Conference, University of Warwick, 1-4 September 2010

Mezieobi, K. (1994). Social studies education and nation building. Onitsha, outrde

publishers.

Mezieobi, K. A. (1992). Indigenuos social studies education in Nigeria: Its history, goals,

content, methods and effectiveness. In K. A. Mezieobi (Ed.), Understanding social

studies education in Nigeria (pp. 34-42). Warri: Genteel Publishing co,

Mezieobi, K. A., Fubara, V. R., & Mezieobi, S. A. (2008). Social studies in nigeria:

Teaching methods, instructional materials and resources. Owerri: Acadapeak

Publishers.

Mike, M. (2011). Role of Social Studies in schools. Retrieved july.02.2014

from http://magicmike.hubpages.com/hub/roleofsocialstudies

Miller, R.M & Pencak, W. (2002). A History of the common wealth. Pennsylvania: The

Pennsylvania State University Press,

Ministry of Education. (1997). Social studies in the New Zealand curriculum. Wellington:

Learning Media

 Molenaar, I., Carla A. M., Boxtel, V., Peter J. and Sleegers, C (2011). Metacognitive

scaffolding in an innovative learning arrangement. Instr Sci 39:785–803.

Mooney, C. G. (2000). Theories of Childhood: An Introduction to Dewey, Montessori,

Erikson, Piaget, and Vygotsky. Redleaf Press.

Moons, S.M (2000). Philosophy of Peace. Seoul, Sun-jo Hwang

http://magicmike.hubpages.com/hub/roleofsocialstudies

167

Moore, E. B. & Herzog, T., & Perkins, K. K. (2013). Interactive simulations as implicit

support for guided inquiry. Chemistry Education Research and Practice. Doi:

10.1039/C3RP20157K

Moronkola, D.G. & Abe, C.V. & Ogunwuyi, A.O. (1997). Understanding research

methodology in education. Ibadan: Amazing Grace Educational and Business

Service.

Mvendaga, I. Antonia, S. & Habu, G. (2001) Ethnic Groups and Conflicts: The North

Nagpal, k. Priyamakhija, Ms,, James, L & Gyanprakash (2013). Independent Learning

and Student Development. International journal of social science and interdisciplinary

research. Vol.2 (2). 27- 35 accesed June, 15, 2014 at indianresearchjournal.com

National policy on education (2004). (4th Ed.). Abuja: Federal Government Press.

NCCE (2012). Nigeria Certificate in Education Minimum Standard for Arts and Social

Science Education. Abuja, National Commission for Colleges of Education.

Nielsen, R. (2012). Cause of violence. Retrieved, 03, Aug, 2014 from

http://robertnielsen21.worldpress.com/2012/05/21/cause-of-voilence/

Nigerian Education Research and Development Council, NERDC (2007). Nine Year

Basic Education Curriculum (Social Studies for JSS 1-3). Abuja: NERDC Press.

NigerianWatch. (May. 14.2014). Over 200 Boko Haram Terrorist killed by local Borno

State Villagers in fightback. Retrieved june, 13. 2014 from

http://www.nigerianwatch.com/news/4394

Njogu, K & Orchardson-Mazrui, E. (n.d). Gender inequality and women's rights in the

great lakes: can culture contribute to women's empowerment. Retrieved June, 03,

2015.

Nkechi, A.O (2013). Boko Haram and National Security Challenges in Nigeria; Causes

and Solutions. Journal of economics and sustainable development. Vol.4 No.5. 12-23

Nkwede, J.O. (2013). Democracy, Terrorism and the Paradox of Insecurity Vortex in

Nigeria. Global journal of human social science. Vol. 13. (7).

Nmon, O .C (2011). The Role of Social Studies in Nigeria Citizenship Education Amidst

Global Change‖ Policy Journal: African Economic Research Consortium Nairobi-

Kenya Vol. 6 No. 9 March, page 65-70.

Nnoli, O, (1978), Ethnic Politics in Nigeria, Enugu, Fourth Publisher

Nnoli, O. (1980). Ethnic politics in Nigeria. Enugu, fourth dimension publishers.

Nwachukwu, L. (2011). National Security in a Threatened State: The Nigeria study,

Journal of social sciences Vol. 1(2).

http://robertnielsen21.worldpress.com/2012/05/21/cause-of-voilence/
http://www.nigerianwatch.com/news/4394

168

Nwagu, C.C. (2011). The environment of crises I Nigerian educational system.

comparative education. 21 (2): 87-96

Nwanegbo, C.J & Odigbo, J (2013).International journal of humanities and social

science. Vol. 3. No. 4. 285-292

Obebe, B. (1981). Social Studies in Nigerian School for what? In NERDC Journal of

Social Studies Teaching and Problems. Benin Ethiope Publishing Co.

Obebe, B. J. (1987). The development of social studies education and recent research

studies. Lagos: CESAC.

Oche,E.S.(2006), Fundermentals of Educational Research and Methods and Statistics.

Kaduna: Deray Prints Ltd.

Oddih, M. (2009). Globalisation and socio-political conflicts in Nigeria. Peace studies

and conflict resolution in Nigeria: A reader (pp. 188-210). Ibadan: Spectrum Books

Limited. Of Education. 75(1)

Ogechukwu I.G (2011). The place of social studies education in meeting the democratic

challenges of Nigeria: implications for vision 20-2020. African Review of Arts,

Social Sciences and Education, Vol. 1 (1)

Oghonna, B.B, Mangvwat, S.E & Ogularlafor, S.O, & Torkaa, Y.J & lubis, D. & Buhari,

Y. (1998). Introduction to social studies. Jos, Wais printing press.

Ogundare, S. F. (2003). Fundamentals of teaching social studies. Oyo, Nigeria:

Immaculate-city publishers.

Ogundare, S. F. (2003). Fundamentals of teaching social studies. Oyo, Nigeria:

Immaculate-city publishers.

Ojo, E. (2009). ―Federalism and the search for national integration in Nigeria‖.

InAfrican Journal of Political Science and International Relations. Vol. 3 (9), pp.

384-395.

Okam, C.C. (1998). Teaching Issues, Insights and Problems in the Social Studies

Education in Nigeria. Jos: Deka Publication.

Okasha, M. & Abu-Saada, A.H. (2014). Modeling Violence against Women in

Palestinian Society. American international journal of contemporary research. Vol. 4,

No. 1. Retrieved Jan, 03, 2015 from www.aijcnet.com

Okeshola, F.B (2013). Human Rights Abuse by Nigerian Police in Four Selected States

and the Federal Capital Territory, Abuja. British Journal of Arts and Social Sciences.

Vol.13 No.II. 242-250. Retrieved June, 10, 2014 from

http://www.bjournal.co.uk/BJASS.aspx

http://www.aijcnet.com/
http://www.bjournal.co.uk/BJASS.aspx

169

Okobia E.O. (2011). Social Studies Teachers‘ Perception of the Junior Secondary School

Social Studies Curriculum in Edo State. European Journal of Educational Studies

3(2).

Okolie-Osemene, J, (2012). Towards utilizing new digital media technologies for the

promotion of peace education in Nigeria. Ajote. Vol.2. No.1. 1-9

Okpe, O.J. (2015). Social Studies Education as an Antidote for Corruption in Nigeria, in

Contemporary Issues in Social Studies Education in Nigeria. Kaduna. Image Point

Publishers.

 Olatoye, R.A, Aderogba, A.A & Aanu, (2011). Effect of Co-operative and Individualized

Teaching Methods on Senior Secondary School Students‘ Achievement in Organic

Chemistry. Pacific Journal of Science and Technology. Vol. 2. 310-320 Retrieved

June, 10, 2015 from, http://www.akamaiuniversity.us/PJST.htm

Olayiwola, A. O. (2010). Procedures in Educational Research. Nigeria: HANJAM

Publications. Retrieved August 14 2014 from http://www.hrdc-drhc.gc.ca/arb/

Oliver, A. (2005). Curriculum improvement: A guide to problem, principle and

procedure .6
th

 Ed. New York. Dodd mead company ltd.

 Onuoho, F.C. (2014). Book Haram and Nyanya Bomb Blast. Report, Aljazeera Center

for Studies.

Onyabe, V. O. (1979). Social studies in Nigeria. In Mehlinger H.D. and Tucker J.L (Ed.),

Teaching social studies in other lands. Washington: National Council of Social

studies. prose

Oommen, T.K (n,d). Nation Building and Diversity. Subtheme paper. Retrieved, Oct, 10,

2014.

Orey, M. (2010).Emerging Perspectives on Learning, Teaching, and Technology. The

Global Zurich, Switzerland. Text Jacobs Foundation,

Orora, W., Keraro, F.N & Wachanga, S.W (2014). Cooperative e-learning teaching

strategy to enhance Students‘ creativity in secondary school biology: a study of

selected schools in Nakuru County, Kenya. International journal of education and

practice. 2(6): 137-146

Osakwe E.O (2009). Navigating through today‘s shame to tomorrow‘s fame: Social

Studies as priot 17
th

 in the series inaugurate lectures of the Delta State University

Abraka: Delta State University Press

Osakwe, E. O., & Itedjere, P. O. (1993). Social studies for tertiary students in Nigeria.

Enugu: New Age Publishers.

 Osinubi
,

T.S & Osinubi
,

O.S (2006). Ethnic Conflicts in ContemporaryAfrica: The

Nigerian Experience. Journal of Social Science 12(2): 101-114.

http://www.akamaiuniversity.us/PJST.htm
http://www.hrdc-drhc.gc.ca/arb/

170

Osokoya, I. O. (2008). Contemporary issues in education history and policy in Nigeria.

Ibadan: Laurel Educational Publishers.

Ostien, P. (2009). Jonah Jang and the Jasawa: Ethno-Religious Conflict in Jos,.Nigeria.

Muslim-Christian Relation in Africa. Retrieved 06 may 2014 from www.sharia-in-

africa.net/pages/publications.php

Otite, Onigu (1990).Ethnic Pluralism and Ethnicity in Nigeria. Ibadan, Shaneson C.I.

Ltd. 95.

Otto and Ukpere, (2012). National security and development in Nigeria. Retrieved June,

09, 2014.

Owerri: Imo Newspapers Ltd. Obebe, B. J. (1987). The development of social studies

education and recent research studies. Lagos: CESAC.

Oxford Dictionaries. (2014). ‗Separatism: definition of separatism in Oxford dictionary

(British & World English)‘. Retrieved September. 29. 2014 from http://bit.ly/SGUJy

Panitz, T. (1996). A definition of collaborative vs. cooperative learning. Retrieved

September 07, 2014, from:

http://www.lgu.ac.uk/deliberations/collab.learning/panitz2.html

Panitz, T. (1996). A definition of collaborative vs. cooperative learning. Retrieved

November 10, 2014, from http://www.londonmet.ac.uk/deliberations/collaborative-

learning/panitz-paper.cfm

Perfect News (Jun, 09, 2014). Police clampdown on pro-Biafra movement. Retrieved Oct,

06, 2014 from http://www.hallmarknews.com

Phelps, L. A., Durham, J., & Wills, J. (2011). Education alignment and accountability in

an era of convergence: Policy insights from states with individual learning plans and

policies. Education Policy Analysis Archives, 19. (31), 2-33.

Philip, D.D. (2014). The Paradox of Managing Ethnic Militias in Nigeria and its

Implications on Socio-economic Development. Malaysia. Pak publishing group.

Podolefsky, N.S & Moore, E.B & Perkins, K.K. (2014).Implicit scaffolding in interactive

simulations: Design strategies to support multiple educational goals. University of

Colorado Boulder, Boulder, CO 80309.

Prasad, S. N. (2012). Global man (human) as the vision for the third millennium: the role

of peace education. Peace and conflict monitor, university for peace. Retrieved

September. 13. 2013 from http://www.monitor.upeace.org/innerpgcfm?id

Priot 17
th

 in the series inaugurate lectures of the Delta State University Abraka: Delta

State

http://www.sharia-in-africa.net/pages/publications.php
http://www.sharia-in-africa.net/pages/publications.php
http://bit.ly/SGUJy
http://www.lgu.ac.uk/deliberations/collab.learning/panitz2.html
http://www.lgu.ac.uk/deliberations/collab.learning/panitz2.html
http://www.lgu.ac.uk/deliberations/collab.learning/panitz2.html
http://www.londonmet.ac.uk/deliberations/collaborative-learning/panitz-paper.cfm
http://www.londonmet.ac.uk/deliberations/collaborative-learning/panitz-paper.cfm
http://www.hallmarknews.com/
http://www.monitor.upeace.org/innerpgcfm?id

171

Quinn, C. N. (2011). Designing mLearning: tapping into the mobile revolution for

organizational performance. San Francisco, CA: Pfieffer

Raes, A. & Schellens,T. & Bram De Wever, B.D.& Vanderhoven, E. (2011). Scaffolding

information problem solving in web-based collaborative inquiry learning. Computer

and education. Elsevier, (in press). 1-13

Reardon, B. (1988). Comprehensive Peace Education. Education for global

responsibility. Teacher College Press, New York.

Raymond, E (2000). Cognitive Characteristics Learners with Mild Disabilities. Allyn &

Bacon, Needham Heights.

Reeve, J (2005). How Teachers Can Promote Students‘ Autonomy During

Instruction:Lessons from a Decade of Research. Being a paper presented at Iowa

Educational Research and Evaluation AssociationAnnual Conference December 9,

2005, Cedar Falls, Iowa

Reeve, J., & Jang, H. (2006). What teachers say and do to support students‘ autonomy

during a learning activity. Journal of Educational Psychology, 98, 209–218.

Rennie Center for Education Research & Policy [Rennie Center]. (2011). Student

learning plans: Supporting every student‘s transition to college and career.

Cambridge, MA: Author. Retrieved Dec, 24, 2014 from http://renniecenter.issuelab.

Org/resource/student_learning_plans_supporting_every_students_transition_to_colle

ge_and_career

Reuters (2008). Niger hit by Tuareg revolt, adopts anti-terror laws. Retrieved Oct. 05

2014

Reuters, (May, 19. 2014). Bombing kill at least 118 in Nigerian city of Jos. Retrieved

June. 07. 2014 from http://mobile.reurers.com/article/idusbrea

Riasati, M.J (2014). Teachers‘ and Learners‘ Attitudes towards Applying Autonomous

Learning in Language Classroom. International Journal of Language Learning and

Applied Linguistics World (IJLLALW). Vol. 6(4). 188-201. Retrieved, Nov, 08,

2015 from www.ijllalw.org

Riasati, M.J. & Mollaei, F. (2014). Teachers‘ and learners‘ attitudes towards applying

autonomous learning in language classrooms. International journal of language

learning and applied linguistic world. Vol. 6. (4). 188-201.

Roeser, R. W., & Peck, S. C. (2009). An education in awareness: Self, motivation, and

self-regulated learning in contemplative perspective. Educational Psychologist, 44,

119–136.

Rourke, B & Schwienherst (2003), Talking text: reflections on reflection in computer-

based mediated communication. In little et al (eds), 47-62.

http://renniecenter.issuelab.org/resource/student_learning_plans_supporting_every_students_transition_to_college_and_career
http://renniecenter.issuelab.org/resource/student_learning_plans_supporting_every_students_transition_to_college_and_career
http://renniecenter.issuelab.org/resource/student_learning_plans_supporting_every_students_transition_to_college_and_career
http://renniecenter.issuelab.org/resource/student_learning_plans_supporting_every_students_transition_to_college_and_career
http://mobile.reurers.com/article/idusbrea
http://www.ijllalw.org/

172

Roy, R. & Wallace, P. (1999). The Ethnification of the Party System in Uttar Pradesh

and its Consequences. Indian Politics and the 1998 Election, (Sage, New Delhi), 55-

104.

 Ryan, R. M., & Deci, E. L. (2000). Self-determination theory and the facilitation of

intrinsic motivation, social development, and well-being. American Psychologist, 55,

68–78.

Sahin, A. (2010). Effects of Jigsaw III technique on achievement in written expression.

Asia Pacific Educ. Rev,Education Research Institute, Seoul National University,

Seoul, Korea.Retrieved June, 10, 2915 from http://dx.doi.org/10.1007/s 12564-010-

9135-8

Salmon, G. (2000). E-moderating. London: Kogan Page.

Sarkin-Fada, M.A. (2013). Ethnicity, Socialization and the Security of Lives and Property

in Nasarawa State. Journal of Humanities and Social Science. Vol. 12. Issue, 4. 64-67

Sawyer, R.K. (2006). The Cambridge hand book of learning sciences. New York:

Cambridge University press.

Scott, D. (2012).―A quasi Experimental study After-Event Review‖. Journal of applied

psychology 97 (5): 681-689

Shadish, W., Cook, T., & Campbell, D. (2002). Experimental and quasi-experimental

designs for generalized causal inference. Boston: Houghton Mifflin Company.

Shibley, I.A. Jr. & Timothy D. W. (2012). ―The Flipped Classroom: Rethinking the Way

You Teach‖, Magna Online Seminars, Magna Publications Inc.

Silvia WL, ChinChung T

Students‘ perceptions of collaboration, self-regulated learning, and information

seeking in the context of internet-based learning and traditional learning.

Comput Hum Behav 27:905–914

Sivanithi, K. & Vennila, G. (2013). Promoting Peace through Peace and Value

Education in the Trend of Globalization. International journal of education research

(IJTER). Vol 2. No 1. 50-60. Accessed April, 10, 2015 atwww.ijter.com

Skinner, E. A., & Belmont, M. J. (1993). Motivation in the classroom: Reciprocal effects

of teacher behavior and student engagement across the school year. Journal of

Educational Psychology, 85, 571–581.

 Skinner, E. A., Furrer, C., Marchand, G., & Kindermann, T. (2008). Engagement and

disaffection in the classroom: Part of a larger motivational dynamic? Journal of

Educational Psychology, 100, 765–781.

http://dx.doi.org/10.1007/s%2012564-010-9135-8
http://dx.doi.org/10.1007/s%2012564-010-9135-8
http://www.ijter.com/

173

Skinner, E. A., Wellborn, J. G., & Connell, J. P. (1990). What it takes to do well in school

and whether I‘ve got it: A process model of perceived control and children‘s

engagement and achievement in school. Journal of Educational Psychology, 82, 22–

32.

Smit, J. Henrie¨tte A. A. Eerde, V, & Bakker, A. (2012). A conceptualization of whole-

class scaffolding. British Educational Research Journal. (In press).

Smith, A.D (1979). Towards the theory of ethnic separatism. Ethnic and racial studies,

2(1). 22

Smith, R. C. (2003). Teacher education for teacher-learner autonomy. In J. Gollinetal.

(eds), Symposium for language teacher educators: Papers from Three IALS

Symposia (CDROM). Edinburgh: IALS, University of Edinburgh.

Smith, R.C. (2000). Starting with ourselves: Teacher-learner autonomy in language

learning. In B. Sinclair, I. McGrath and T. Lamb (eds.) Learner autonomy, teacher

autonomy: Future directions. London: Longman. 89-99.

Smith, R.C. (2001). Learner and teacher development: Connections and constraints. The

Language Teacher 25(6), 43-4. 127/53/hash

Solberg, S., Phelps, A., Haakenson, K. A., Durham, J. F., & Timmons, J. (2012). The

nature and use of individualized learning plans as a career intervention strategy.

Journal of Career Development, 39, 500-514.

Somer,M (1997). ―Explaining the Hardly Predictable: Causes and Consequences of

Ethnification,‖ Working Paper, Center for International Studies, USC.

Song, L. & Hill, J.R. (2007). A Conceptual Model for Understanding Self-Directed

Learning in Online Environments. Journal of Interactive Online Learning Vol. 6.

No.1. 27-42

Stevens, J (1996) Applied multivariate statistics for the social sciences: Hillsdale: NJ:

Eribaum.

Su, Y.Y & Klein, J. (2010). Using Scaffolds in Problem-based Hypermedia. Journal of

Educational Multimedia and Hypermedia. 19 (3) 221-241.

Suri, K. (2013). Establishing peace through peace education in the schools of conflict-hit

Jammu and Kashmir. Global academic research journal. Volume I. issue 1. 40-46

accessed, Feb, 10, 2015 atwww.garesearch.org

Tahir, S. (n.d.). Philosophy and peace: external and internal.Sciences-

CroiséesNuméro 7-8: Soin de l‘âme

Tarc, P. (2013). Mobilizations of Education as a Human Right in the 21st Century: What

Larger Conditions and Logic Are in Play? Democracy & Education, 21(1). Retrieved,

Febuary, 10, 2015 from http://democracyeducationjournal.org/home/vol21/iss1/9.

http://www.garesearch.org/
http://democracyeducationjournal.org/home/vol21/iss1/9

174

TeachUnicef (n.d). Peace Education. Retrieved July, 22, 2014. From

http://teachunicef.org/expolre/topic/peaceeducation

Tharp, R.G. & Gallimore. R. (1988). Rousing Minds to Life: Teaching, Learning and

Schooling in Social Context. Cambridge: Cambridge University Press.

Thomas, E (2014) Effective Practice in Independent Learning. Retrieved, Dec, 17, 2014

from http://www.lizthomasassociates.co.uk/ind_learning.html

Tran, V.D. (2014). The Effects of Cooperative Learning on the Academic Achievement

and Knowledge Retention. International journal of higher education. Vol. 3. No. 2.

131-141

Tshwane Principles, (2013).These Global Principles on National Security and the Right

to Information. New York, Open Society Foundations

Tunga, S.U. (2015). Effects of Cooperative Learning Strategy on Senior Secondary

School Students‘ Performance in Quantitative Chemistry in Kebbi State, Nigeria.

Journal of Education and Social Science. Vol. (1). 30-36

Turuk, M.C (2008).The relevance and implications of vygotsky‘s sociocultural Theory in

the second language classroom. Areclcs, Vol 5. 244-262

Uchegbu, M.N., Ken, M. Gbenga, A., Abdulramaman. B.G. & Anyaoha C.N. (2009).

Basic Civic Education. Owerri: Alphabet Nigeria Publishers.University Press.

UNDP (2014). Human Development Report: Sustaining Human Progress: Reducing

Vulnerabilities and Building Resilience. New York: UNDP

UNESCO (2005).Peace education: Frame for teacher education. United Nation

Scientific and cultural organization. New Delhi, safdarjung Enclave University of

Minnesota.

UNESCO (2015). A Guide for Gender Equality in Teacher Education Policy and

Practices. United Nations Educational, Scientific and Cultural Organization

United Nation (2012). World Programme for Human Rights Education. United Nation

Human. United Nations, Geneva–GE.12-40611–July 2012–5,373–HR/PUB/12/3

United Nation (2012). World Programme for Human Rights Education: Second Phase

Action Plan New York and Geneva.

United Nations (2005) Resolution A/RES/55/2. The United Nations Millennium

Declaration, New York, United Nations, 8 September.

Usoroh, F. S &Umoetok, E. (2012). The nature and scope of social studies education for

the 21
st
 century. Sophia: an African journal of philosophy. Vol. 14, N0. 1

Valino, A.D (2012). Peace education: a transformative response to major societal

challenges. Retrieved, Sep, 06, 2014, from

http://www.slideshare.net/denisevalino/peaceeduction

http://teachunicef.org/expolre/topic/peaceeducation
http://www.lizthomasassociates.co.uk/ind_learning.html
http://www.slideshare.net/denisevalino/peaceeduction

175

Van de Pol, J., Volman, M., Elbers, E. & Beishuizen, J. (2010). Measuring scaffolding in

teacher– small-group interactions, in: R.M. Gillies (Ed) Pedagogy: New

developments in the learning sciences (Hauppauge, NY, Nova). (In press).

 Veenman, M. V. J. (2005). The assessment of metacognitive skills: What can be learned

from multimethod designs? In C. Artelt & B. Moschner (Eds.), Lernstrategien und

Metakognition: Implikationen fu¨r Forschung und Praxis. Berlin: Waxmann.

Veenman, M. V. J., Van Hout-Wolters, B. H. A. M., & Afflerbach, P. (2006).

Metacognition and learning: conceptual and methodological considerations.

Metacognition Learning, 1(1), 3–14.

Vikoo, B. (2003). Learning theories and instructional processes. Port Harcourt: Springer

publisher Ltd.

Vygotsky, L. S.(1978). Mind in society: The development of higher psychological

processes. Cambridge, MA: Harvard University Press.

Walker, D. (2012). What is Boko Haram? United States institute of peace: special report:

Retrieved 05.06.2014. From

http://www.ibeunesco.org/fileadmin/userupload/publication/wde/pdf-

version/nigeria.pdf

WANEP (2012). Peace education in formal school of West Africa: an implementation

guide. Accra, WANEP.

Whebell, C.H (1973). Territorial separatism. Proceedings of the association of American

geographers

WHO/RHR/12.36 (2012). Intimate partner violence. World Health Organization.

William, P. D. (2008). Security studies: An introduction. New York: Routledge.

Wood, D., & Wood, H. (1996). Vygotsky, tutoring and learning. Oxford Review of

Education, 22(1), 5–16.

Wood, D., Bruner, J., & Ross, G. (1976). The role of tutoring in problem solving. Journal

of Child Psychology and Psychiatry, 17, 89–100.

Yager, R. E. (2000). The Constructivist Learning Model. The Science Teacher, 67(1), 44-

45

Yu, F., Tsai, H. & Wu, H. (2013). Effects of online procedural scaffolds and the timing of

scaffolding provision on elementary Taiwanese students' question-generation in a

science class. Australasian Journal of Educational Technology, 29(3). 416-433.

 Zain, Z. M., Subramaniam, G., Rashid, A. A., & Ghani, E. K. (2009). Teaching Students'

Performance and Attitude. Canadian Social Science, 5(6), 92-102.

http://www.ibeunesco.org/fileadmin/userupload/publication/wde/pdf-version/nigeria.pdf
http://www.ibeunesco.org/fileadmin/userupload/publication/wde/pdf-version/nigeria.pdf

176

Zhang M. & Quintana C. (2012). Scaffolding strategies for supporting middle school

students‘ online inquiry processes. Computers & Education, 58(1), 181-196.

Zhang, Y. (2010). Cooperative language learning and foreign language learning and

teaching. Journal of Language Teaching and Research, 1(1), 81-83.

Zhao, R., & Orey, M. (1999). The scaffolding process: Concepts, features, and empirical

studies. Unpublished manuscript. University of Georgia.

Zimmerman, B. J. (2000). Attaining self-regulation: A social cognitive perspective. In M.

E. Boekaerts, P. R. Pintrich, & M. E. Zeidner (Eds.), Handbook of self-regulation

(13–39). San Diego, CA: Academic Press.

177

APPENDIXES

APPENDIX

LESSON PLAN SAMPLE FOR TREATMENT GROUP

LESSON: I

 TIME Theme. Scaffold peace education lesson plan

9am – 10am

Topic: Discussion on Peace, conflict and peace education

Objectives: by the end of the lesson the students should be able to:

1, Explain the Concept of Peace, and

2, Define peace education

3, Explain the values, attitude and skills in peace education

Teaching aids: Posters showing peace and violence situations.

 Video clip of violence

Previous Knowledge: The teacher highlight‘s the students on their

previous knowledge on peace and conflict

Step I: the teacher ask students the following questions.

1, why do married couples fight sometimes?

2, why maintain peace?

Step II: Teacher allow few selected Students to come to the stage

and Present improvised drama on peace and conflict (5 minutes).

Step III: Allow students to view video clips of how conflict occurs

Step IV: The teacher explains and summarizes the definitions of

peace, and peace education on the chalk board.

StepV: Teacher allow few selected Students to come to the stage

 and Present the improvised drama titled unity in diversity

 (10minutes)

Step VI: Teacher ask students to explain the values, attitude and

skills

 they have learnt from the class drama

Evaluation: Teacher asks the following questions from the students:

1, Explain the Concept of Peace?

2, Define peace education?

3, Explain the values, attitude and skills in peace education?

178

LESSON 2

Assignment: The teacher divided the students into two groups and

ask each group is to come up with a write up for presentation in the

next class on sources of peace.

Topic: Peace Education

Teaching Aids: diagram showing people living in peace and

harmony

Objectives: by the end of the lesson, the students should be able to:

1, List and explain the features of peace education

2, Explain ways of promoting peace

3, discuss the principles of peace education

4, describe the importance of peace education

Step 1: Revise previous lesson with students by asking the following

questions

(i) Why do you think peace is necessary?

(ii) is peace education for students

Step II: The teacher group students into four or five group and give

each group a task on features of peace education to complete.

Step III: Teacher summarizes the points from each group and write

on the chalk board

Step IV. Teacher explains ways of promoting peace and present

teaching aids to students.

Step V: discuss interactively the principles of peace education.

Step VI: teacher describe the importance of peace education.

Evaluation: teacher ask the following questions

1, List and explain the features of peace education?

2, Explain ways of promoting peace?

3, discuss the principles of peace education?

4, describe the importance of peace education?

Assignment: Group students into three groups and give them

assignment on forms of peace education

Topic: conflict and conflict resolution

179

Lesson 3

Teaching Aids: Video clip on violent conflict

Objectives: by the end of the lesson the students should be able to:

 1, Define Conflict

2, Discuss the following causes of conflict, bad governance, poverty,

ethnic marginalization. Human right violation, small and light arm

proliferation.

Step I: Teacher revise the previous lesson and ask students the

following questions.

1, Mention three features of peace education?

2, What are the ways of promoting peace?

3, What are the principles of peace education?

4, what are the importance of peace education?

Step II: Teacher presents video clip on violent conflict for students

to watch

Step III: Teacher define conflict

Step IV: Teacher groups Students into four group and give each

group a problem to solve on the causes of conflict

Step V: The teacher randomly selects students from each group to

present their solution based on the task given to them.

Step VI: the teacher summarizes the points and write on the chalk

board

Evaluation: teacher ask the following questions

1, Define Conflict

2, Discuss the following causes of conflict, bad governance, poverty,

ethnic marginalization. Human right violation, small and light arm

proliferation.

Assignment: the teacher group students into two and give each

group assignment on levels of conflicts.

Objectives: By the end of the lesson, the student should be able to:

1, Discuss conflict escalation

2, Discuss the following ways of resolving conflict (i) dialogue (ii)

mediation (iii) negotiation

Teaching aids: Chart showingways of resolving conflicts, and video

clip on violent conflict

Step I: Teacher revise the previous lesson and ask the following

questions

1, why do we have conflict?

2, what are some of the causes of conflict?

Step II: Student‘s watch video clip on violent conflicts. The teacher

also presents teaching aids.

180

Lesson 4

Step III: Teacher discuss conflict escalation

Step IV: The teacher group students into small group of three or

four and give each group a task to perform on ways of resolving

conflicts

Step V: The teacher randomly select students from each group to

discuss ways of resolving conflicts.

Step V: the teacher summarizes the points presented by the student

and write on the chalk board.

Evaluation: The teacher ask the following questions

1, Discuss conflict escalation?

2, Discuss the following ways of resolving conflict (i) dialogue (ii)

mediation (iii) negotiation?

Assignment:

Teacher divide the class into three and ask each group to discuss the

role of government in conflict resolution to be discuss in the next

class.

Topic: Human Rights

Objectives: by the end of the lesson, the students should be able

to:

1,Define human rights

2, Discuss human right education

3, explain Human Right Abuse in Nigeria

Step I. Revise the previous lesson with the students by asking the

following questions.

1, Why do conflicts escalate?

2, in what ways can we resolve conflict using non-violent approach?

Step II: Discuss interactivelywith students the concept of human

 rights

Step IV: Discuss with the students human right education, and

 summarize the definitions of human right education on the

 chalk board

Step V:Group student into 3 groups and give each group the task of

181

Lesson 5.

discussing human right abuse in Nigeria

VI: The teachersummarizes the main points from each group and

write on the chalk board

Step V: Explain further on the topic re-iterating more on the areas

that

are not clear enough to the students

Evaluation: teacher ask the following question

1,Define human rights

2, Discuss human right education

3, Explain Human Right Abuse in Nigeria?

Assignment

1, Teacher divides students into four groups and ask each group to

discuss human rights abuse in Nigeria,

Topic: Gender Inequality and Women Rights

Objectives: by the end of the lesson, the students should be able to:

1, Define gender

2, explain the concept of Equality

3, Discuss gender equality

Teaching aids: chart showing incidence of discrimination against

Women

Step 1: Revise the previous lesson with the students by asking the

following questions.

1, Mention3 features of peace education?

2, what is human right all about?

3, what is the use of human right education?

Step 2:in an interactive class the teacher defines gender

Step 3:Teacher divides the class into a small group of 4-5 students

and give each group a clue on the concept of equality for them to

discuss.

Step 4:Teacher presents teaching aids

182

LESSON 6.

Step 5 teacher discuss with students gender equality

Evaluation: the teacher ask the following questions

1, Define gender?

2, explain the concept of Equality?

3, Discuss gender equality

Assignment

1, explain Gender inequality?

2, analyze the factors responsible for the relegation of women in

Nigeria

 (i) cultural and religious constrain (ii) political restraints

 (iii) Statutory discrimination?

1, explain Gender inequality

2, analyze the factors responsible for the relegation of women in

Nigeria

 (i) cultural and religious constrain (ii) political restraints

 (iii) statutory discrimination

LESSON PLAN SAMPLE FOR CONTROL GROUP

 TIME Theme. Scaffold peace education lesson plan

LESSON: I

9am – 10am

Topic: Discussion on Peace, conflict and peace education

Objectives: by the end of the lesson the students should be able to:

1, Explain the Concept of Peace, and

183

LESSON 2

2, Define peace education

3, Explain the values, attitude and skills in peace education

Teaching aids: Posters showing peace and violence situations.

 Video clip of violence

Previous Knowledge: The teacher highlight‘s the students on their

previous knowledge on peace and conflict

Step I: the teacher ask students the following questions.

1, why do married couples fight sometimes?

2, why maintain peace?

Step II: The teacher definitions the concept of peace, and writes the

definition on the chalk board for the students to copy

Step III. The teacher defines peace education and writes the

definition on the chalk board for the students to copy

Step IV: teacher Explains the values, attitude and skills in peace

education

Evaluation: Teacher asks the following questions from the students:

1, Explain the Concept of Peace?

2, Define peace education?

3, Explain the values, attitude and skills in peace education?

Assignment: The teacher ask the students to come up with a write

up for presentation in the next class on sources of peace.

Topic: Peace Education

Teaching Aids: diagram showing people living in peace and

harmony

Objectives: by the end of the lesson, the students should be able to:

1, List and explain the features of peace education
2, Explain ways of promoting peace

3, discuss the principles of peace education

4, describe the importance of peace education

Step 1: Revise previous lesson with students by asking the

following questions

(i) Why do you think peace is necessary?

(ii) is peace education for students

Step II: the teacher List and explain the features of peace

education, and write on the chalk board for the students to copy.

Step III: Through discussion, the teacherExplain ways of promoting

peacewith the students and summarizes the main points on the chalk

board

Step IV: the teacher presents the lesson notes to students in the class

Step V. The teacherdiscuss the principles of peace education, and

184

Lesson 3

summarizes the points on the chalk board.

Step VI: the teacher discuss interactively the importance of peace

education to students

Evaluation: teacher ask the following questions

1, List and explain the features of peace education?
2, Explain ways of promoting peace?

3, discuss the principles of peace education?

4, describe the importance of peace education?

Assignment: teacher ask the students to discuss the forms of peace

education.

Topic: conflict and conflict resolution

Teaching Aids: Video clip on violent conflict

Objectives: by the end of the lesson the students should be able to:

 1, Define Conflict

2, Discuss the following causes of conflict, bad governance, poverty,

ethnic marginalization. Human right violation, small and light arm

proliferation.

Step I: Teacher revise the previous lesson and ask students the

following questions.

1, Mention three features of peace education?

2, in what ways can we promote peace?

3, mention 3 principles of peace education?

4, what is the use of peace education?

Step II: Teacher presents video clip on violent conflict for students

to watch

Step III: Teacher define conflict, and writes the definition on the

chalk board

Step IV: interactively the teacher discuss the causes of conflicts

with the students

Evaluation: teacher ask the following questions

1, Define Conflict

2, Discuss the following causes of conflict, bad governance, poverty,

ethnic marginalization. Human right violation, small and light arm

proliferation.

Assignment: the teacher gives students take home assignment for

them to discuss the levels of conflicts.

Objectives: By the end of the lesson, the student should be able to:

1, Discuss conflict escalation

2, Discuss the following ways of resolving conflict (i) dialogue (ii)

mediation (iii) negotiation

Teaching aids: Chart showingways of resolving conflicts, and video

clip on violent conflict

185

Lesson 4

Step I: Teacher revise the previous lesson and ask the following

questions

1, why do we have conflict?

2, what are some of the causes of conflict?

Step II: Student‘s watch video clip on violent conflicts. The teacher

also presents teaching aids.

Step III: Teacher discuss conflict escalation

Step IV: The teacher group students into small group of three or

four and give each group a task to perform on ways of resolving

conflicts

Step V: The teacher randomly select students from each group to

discuss ways of resolving conflicts.

Step V: the teacher summarizes the points presented by the student

and write on the chalk board.

Evaluation: The teacher ask the following questions

1, Discuss conflict escalation?

2, Discuss the following ways of resolving conflict (i) dialogue (ii)

mediation (iii) negotiation?

Assignment:

1, Discuss the role government in conflict resolution.

Topic: Human Rights

Objectives: by the end of the lesson, the students should be able

to:

1,Define human rights

2, Discuss human right education

3, explain Human Right Abuse in Nigeria

Step I. Revise the previous lesson with the students by asking the

following questions.

1, Why do conflicts escalate?

2, in what ways can we resolve conflict using non-violent approach?

Step II: interactively the Teacher defines human rights and writes

the definition on the chalk board

.

Step III. The teacher Discuss human right education, and

summaries the main points on the chalk board for the students to

copy

Step IV: the teacher discuss with the students human abuse in

Nigeria

and summarize the main points on the chalk board

Evaluation: teacher ask the following question

186

Lesson 5.

LESSON 6.

1,Define human rights

2, Discuss human right education

3, Human Right Abuse in Nigeria

Assignment

1, discuss human rights abuse around the world?

Topic: Gender Inequality and Women Rights

Objectives: by the end of the lesson, the students should be able to:

1, Define gender

2, explain the concept of Equality

3, Discuss gender equality

Teaching aids: chart showing incidence of discrimination against

Women

Step 1: Revise the previous lesson with the students by asking the

following questions.

1, Mention 3 features of peace education?

2, what is human right all about?

3, what is the use of human right education?

Step I: in an interactive class the teacher defines gender

Step II: Through class discussion the teacher defines the concept

of

 equality

Step IV: Teacher presents teaching aidsto students

Step V teacher discuss with students gender equality, and

summarize the main points on the chalk board

Evaluation: the teacher ask the following questions

1, Define gender?

2, explain the concept of Equality?

3, Discuss gender equality

Assignment

1, explain Gender inequality?

2, analyze the factors responsible for the relegation of women in

Nigeria

 (i) cultural and religious constrain (ii) political restraints

 (iii) Statutory discrimination?

187

APPENDIX B

PEACE EDUCATION ACHIEVEMENT TEST (PEAT)

Instruction: Answer all questions in section ‗A‘, and any two questions in section ‗B‘

Section A is made up of multiple choice questions while section B comprise essay type

questions

Level: N.C.E II

Time allowed: 1 hour

Section A (cooperative learning group)

1. Peace education challenges the long-held belief that wars cannot be avoided.

True/False

2. Through peace education much can be achieved in creating (a) negative attitudes (b)

positive attitudes (c) wealth (d) ignorance

3. Forcing a woman to have sexual intercourse with a man is known as -----------------

4. Elders are to be involved in negotiation and peace resolution because of their

experience.

5. Mass corruption can fuel insecurity. TRUE/FALSE

6. Gender inequality cannot be said to be the major cause of the spread of HIV/AID.

7. The most common and universal form of violence experienced by women is called ----

8. Respect for difference, empathy, gender equity, sense of justice, and honesty are

attitudes that can be gained through (a) conflict (b) peace education (c) community living

(d) integrated studies

9. Peace education updates learners with knowledge of (a) Gender and religion (b) culture

and race (c) social justice and power (d) all of the above.

188

10. 15. Human rights and violence against women are constituents of (a) peace education

(b) international affairs. (c) Internal affairs (d) health education. True or False

11. When people of different ethnic and religious background decide to Cooperate and

respect one another peace can be (a) guaranteed (b) denied (C) suspended (d) ignored

 12. The following are skills learned in peace education except one (a) cooperation (b)

critical thinking (c) Mediation. (d) Schooling

13. Peace is……… (a) Relationship variable (b) a trait (c) compulsory (d) constant

 14. The untouchable and indispensable rights that all humans are entitled to regardless of

religious, linguistics, racial, social, cultural and economic difference is known as (a)

initiatives (b) attitude (c) human rights (d) growth

15. The general holistic approach to early childhood education seems not to create an

open door to the integration of peace education within the early years of childhood.

True/False

16. Poverty, illiteracy, corruption, unemployment are major sources of (a) peace and

harmony (b) good living(c) insecurity (d) power

17. It is the responsibility of government to work with relevant agencies to (a) create

crisis (b) create unemployment (c) resolve issues and conflicts (d) make people helpful

18. Passive coexistence is not a viable path to peace, building and maintaining peace

takes active involvement. True/False

 19. Lack of peace and insecurity in the north central states of Nigeria is caused by one of

the following reasons (a) illiteracy (b) religious intolerance (c) hate speech (d) all of the

above

20. Conflict resolution promotes (a) consensus-building (b) foreign aid (c) government

(d) formation of political parties.

21. The absence of violence is known as peace. True/False

189

22. 31. Love and Mutual respect for one another is what is needed to maintain ---------- in

the society

23. Some cultural beliefs and practicesin Nigeria undermine and compromise the rights

of children in diverse ways and varying degrees. TRUE/FALSE

24. When conflicts starts and nothing is done to resolve it in an appropriate time, it has

the potential to ----------------- (escalate).

25. Conflicts occur continually, and it is not the avoidance, suppression, or denial of

conflict that maintains peace but, rather, facing conflicts as they occur and resolving them

constructively. True/False

26. One of the following is the right of a child, (a) right to education (b) right to

violence (c) Democracy (d) Discipline

27. Peace is not a dynamic process. True/False

28. Peace education is an antidote for (a) ethnic hatred and violence (b) love (c)

happiness (d) reconciliation

29 --------------------Ensures that female and male learners are treated equally, have equal

access to learning opportunities and benefit from education equally.

30. The mindless killings and attacks on innocent and defenceless citizens by the Boko

Haram sect members does not threaten the stability and security of Nigeria and human

rights. TRUE/FALSE

31. The type of education that helps individuals to know and use their rights and

responsivities effectively is referred to as -------------------

32. The inability of the government to provide security, maintain peace, and enforce law

and order is responsible for the unauthorized possession of fire arm by some Nigerians.

True/False

33. Human rights abuse by the police is a phenomenon that is disturbing and worrisome

to Nigerians. True/ False

190

34. Mention one goal of peace education --------------------

35. Good governance cannot enhance security and peace in the north central states of

Nigeria

36. Peace education would sharpen learners‘ human critical awareness, openness to truth

and responsiveness to realities of life which is very necessary in their adult life.

True/False

37. Mention one causes of insecurity ------------

38. One of the following is not a common synonyms of peace (a) harmony (b) tranquility

(c) concord (d) society

39. Cultural practice and religion can serve as a factors responsible for the relegation of

women in the society.

40. Unjust and inequitable distribution of National resources including political posts,

industries, investments, funds are not the factors that threaten national security

41. Discrimination against women is violation of their fundamental ----------------

42. Excluding women from inheriting the property of their father, is associated with ------

191

SECTION B: ESSAY

Instruction: Answer only Two Questions

Q1a. What is peace?

b. Define Peace education

c. Stateand two objectives of peace education in Nigeria

d. Explain two ways of promoting peace

Q2a. Describe Gender Inequality.

 b. b. Explain the concept of Gender Equality

 c. briefly explain violence against women in Nigeria.

 d. provide solutions to item C above

3. Short notes onthe following

(a) Conflict and conflict resolution

(b) Human rights

(c) Human right education

(d) Human rights abuse

192

APPENDIX C:

MARKING SCHEME

A. Each objectives question carry one point a total of 42 points

B. Candidates are expected to answer two essay questions out of the three question set.

C. Each question set is subdivided into four; a, b, c, d, each subsection carry equal marks

i.e. 7 points. 1 mark is awarded for expression.

D. marking scheme clearly spells out the points candidates are expected to discuss in the

presentation of their answers.

1. True 11. A 21. False 31. Human Right

Education

2. B 12. D 22. Peace 32. True

3. Sexual violence 13. A 23. True 33. True

4. True 14. C 24. Escalate 34. Any goal of P/E

5. True 15. A 25. True 35. False

6. False 16. C 26. A 36. True

7. Domestic violence 17. C 27. False 37. Injustice etc.

8. B 18.True 28. A 38. D

9. D 19. D 29.Gender equality/Edu 39. True

10. A 20. A 30. False 40. False

41. Human Rights 42. Cultural Belief

SECTION B: ESSAY

Q1a. What is peace?

193

Peace is a societal condition which ensures relative social stability and order through the

dispensation of justice, fairness and opportunities for accommodation by formal and

informal institutions, practices and norms. Peace, is the absence of violence and the

attainment of social justice as well as addressing the challenges of inequality among

people in the society. (7 marks)

b. Define Peace education

Peace education is teaching the information, attitudes, values, and behavioral

competencies needed to resolve conflicts without violence and to build and maintain

mutually beneficial, harmonious, and good relationships (7marks).

 c. State and two objectives of peace education in Nigeria.

Students should discuss any two of the following

1, to create in the learner the awareness, knowledge and sensitivity regarding issues that

deal with war and peace; power and justice; gender and race; ecology and environment;

conflicts, etc.

2, to develop skills in critical thinking and problem solving/conflict resolution, empathy,

assertiveness, sharing and cooperation.

3, to instill in the learner the attitude of self-respect and self-esteem, respect for others,

open-mindedness and vision, environment concern, commitment to justice, etc.

4, to develop pro-peace attitudes, skills and competences in the learner.

To work out strategies which are effective in handling violence and establishing peace

within and outside the organization. (7 marks).

d. Explain two ways of promoting peace:

Students should be able to any two ways of promoting peace below.

I, respect for difference,

II tolerance,

III, Sense of justice impartiality (7 marks).

194

 (7×4= 28 +1 = 29)

Q2a. Describe Gender Inequality(7 marks)

Gender inequality is the discrimination, distinction, exclusion, or restriction made on the

basis of sex which has the effects on the recognition, enjoyment by women, irrespective

of their marital status, on a basis of equality of men and women, human rights, and

fundamental freedoms in the political, economic, social, cultural, civil, family, labour

market or any other field. It is not only through socialization that gender inequality are

planted. Glaring gaps in policy, legal frameworks and investment opportunities make it

difficult for women to perform to their full potential in social, economic and political

spheres. For example, when women are not adequately represented in decision-making

levels, their rights and freedoms may be violated.

 b. Explain the concept of Gender Equality

Gender equality ensures that women and men enjoy the same status and have an equal

opportunity to exercise their fundamental human rights and realize their full potential to

contribute towards political, economic, social and cultural development, and to benefit

from the results. Gender equality has to do with equal value attributed by society to both

the similarities and the differences between women and men, and the different roles they

play. Gender equality can be promoted when resources, opportunities and support are

available to men and women without regard to biological sex. (7marks)

C. briefly explain violence against women in Nigeria.

Violence is a major source of challenges for the sustainable growth and development in

any society, most especially when it is targeted at women who are perceived to be of

weaker sex. Violence against women is a practice around the world. Violent incidents

against women are an increasingly rampant. Violence against women hinders progress in

achieving development targets in developing countries most especially Nigeria. Most

women in Nigeria experience some form of violence in their lifetime, in some cases

leading to serious injury or death. Such violence is closely associated with complex

social conditions such as poverty, lack of education, gender inequality, child mortality,

195

maternal ill-health and human immunodeficiency virus/acquired immunodeficiency

syndrome (HIV/AIDS). Violence against women can take the form of ‗Physical

violence‘i.e. slapped, or had something thrown at her; pushed, shoved, or had her hair

pulled; hit with a fist or something else that could hurt; choked or burnt; threatened with

or had a weapon used against her or sexual violence. (7 marks)

D. Provide solutions to item C above

 The national assembly should repeal any law in the Nigeria that hinders women

from exercising their rights as citizens.

 The resolution of the General Assembly of the United Nations to combat all forms

of violence against women should be implemented in Nigeria.

 Men must treat women as human beings and respect their rights. (7marks). (7×4=

28 +1 = 29).

3. Short notes onthe following

(a) Conflict and conflict resolution

 Conflict is defined as a serious or protracted disagreement between individuals or

groups. The source of conflict is usually an unmet need of one or more of the

parties involved in the disagreement.

 The term conflict resolution refers to non- violent approaches used to eliminate

the sources of the conflict through collaborative Conflict resolution strategies.

Conflicts can be resolved through the following ways.

1. Mediation: Facilitated by a neutral third-party, the disputing parties enter into a

dialogue that explores the sources of their conflict, their unmet needs, and

solutions that can result in an equitable (win-win) outcome for all. In this

approach, the mediator doesn‘t decide how to resolve the case. Sometimes

mediation begins as litigation, a judge may feel that disputing parties could

resolve their issues more successfully through discussion and order them to take

part in mediation.

2. Negotiation: this usual done by representatives of disputing parties (called

negotiators) meet to work with or against each other for their own position or

196

pre-determined, desired outcome. Often formal negotiation proceedings take

place between groups of people rather than individuals, and the list of tactics that

negotiators may use is long and varied.

3. Dialogue: in this strategy of resolving conflict the disputing parties usually seat

in a round table to discuss a resolve issues without resorting to any form of

violence (7marks).

(b) Human rights

―Human rights are rights of all humans regardless of gender, age or other difference,

they rights are untouchable and indispensable rights that all humans are entitled to

regardless of religious, linguistics, racial, social, cultural and economic difference.

Among this rights are the right to education, health, personal untouchability, living in

healthy environment, petition writing, privacy of personal life, and accommodation etc.

(7 marks)

(c) Human right education: Human rights education is a lifelong process that builds

knowledge and skills, as well as attitudes and behaviours, to promote and uphold human

rights. Human rights education can be defined as education, training and information

aimed at building a universal culture of human rights. Effective human rights education

not only provides knowledge about human rights and the mechanisms that protect them,

but also develops the skills needed to promote, defend and apply human rights in daily

life (7marks)

(d) Human rights abuse

Nigeria is one of the worst victims of human rights violation in Africa. Many Nigerians

today live in fear and terror, torture, unlawful detention, unfair trial and possible death.

For example, there are media reports on that indicates that Nigeria police force

participates in mass killings, burying suspects in shallow graves, while their personnel

fail to keep adequate records of people in custody, knowing well that their failure to do so

facilitates abuse against detainees and suspects. As a result of human rights abuse many

people are injured physically, mentally or psychologically as they go through these

experiences in the hands of those whose responsibility is to protect them. Another

perspective to human rights abuse are mostly committed against some sections of the

197

society such as the poor, uneducated citizens who are defenseless and unable to enforce

their rights because they are neither seen nor heard. For example the greatest assault on

human rights in Nigeria currently is the barbaric, and horrific activities of the Boko

Haram sect. (7marks)

(7×4= 28 +1 = 29)

APPENDIX D:

ACHIEVEMENT TEST SCORES

Experimental Group

S/NO PRETEST POST TEST

 Cooperative

1 65 84

2 70 73

3 56 84

4 65 82

5 65 73

6 67 73

7 76 64

8 56 73

9 49 73

10 68 82

11 78 84

12 67 84

13 64 73

14 54 62

15 45 71

16 45 82

Autonomous learning

1 46 70

2 45 81

3 54 53

4 56 55

5 60 69

6 27 79

198

7 31 69

8 42 84

9 32 90

Independent Learning

1 24 70

2 35 73

3 46 63

4 34 73

5 54 73

6 60 82

7 65 84

8 70 84

9 56 70

10 65 62

11 65 69

12 67 80

Control group;
1 76 58

2 56 67

3 49 70

4 68 58

5 78 67

6 67 66

7 64 69

8 54 78

9 45 58

10 45 51

11 46 70

12 45 80

13 54 69

14 56 64

15 60 54

16 27 45

17 31 45

18 42 46

19 32 45

199

20 24 54

21 35 56

22 46 60

23 34 27

24 54 31

25 60 44

26 27 34

27 24 26

28 35 37

29 46 48

30 34 36

31 54 56

32 60 62

33 27 29

34 31 33

35 42 44

36 32 34

37 24 26

38 35 37

39 46 48

40 35 37

41 53 55

42 34 36

200

APPENDIX E

MANUAL FOR IMPLEMENTING INSTRUCTIONAL SCAFFOLDING

Introduction

Instructional scaffolds are temporary support structures faculty put in place to

assist learners in accomplishing new tasks and concepts they could not achieve on their

own. The moment learners are able to complete or master a given task, the scaffolding is

gradually removed by the teacher to pave way for the learner to take charge of his/her

learning. Below we present a simple structure of scaffolded instruction:

 First step, the teacher does: The teacher models how to clarify ideas, perform a

new or difficult task.

 Second, the class does it. The instructor and students then work together to

perform the task. For example, the students may suggest information to be added

in a given task such as in improvise class drama to the graphic. As the instructor

writes the suggestions on the white board, students fill in their own copies of the

diary

 Third, the group does it. At this point, students work with a partner or a small

cooperative group to complete a given task. More complex content might require

a number of scaffolds given at different times to help students master the content.

The fact that students work in small group, each student in the small group is

accountable for his/her actions, the teacher can randomly select the student in the

small group to respond to question.

 Fourth, the individual does it. This is the independent practice stage where

individual students can demonstrate their task mastery (e.g., successfully

completing a graphic organizer to demonstrate appropriate relationships among

information) and receive the necessary practice to help them to perform the task

automatically and quickly.

201

 Source: Hogan and Pressley, (1997).

Guide line for the Implementation of Scaffolding

The following points can be used as guidelines when implementing instructional

scaffolding

Help students become less dependent on instructional supports as they work on tasks and

encourage them to practice the task in different contexts.

• Select suitable tasks that match curriculum goals, course learning objectives and

students‘ needs.

• Use a variety of supports as students‘ progress through a task (e.g., prompts,

questions, hints, stories, models, visual scaffolding ―including pointing,

representational gestures, diagrams, and other methods of highlighting visual

information‖ (Alibali, M, 2006).

scoffold

Now Knowledge

New Task

Foundation of Knowledge

What students can now do on their own as a result
of the scaffoldScaffold fades or is removed

Provided from the instructor

That students cannot do on their own

What the students can already do

202

• Provide encouragement and praise as well as ask questions and have students explain

their progress to help them stay focused on the goal.

• Monitor student progress through feedback (in addition to instructor feedback, have

students summarize what they have accomplished so they are aware of their progress

and what they have yet to complete).

• Create a welcoming, safe, and supportive learning environment that encourages

students to take risks and try alternatives (everyone should feel comfortable

expressing their thoughts without fear of negative responses).

• Help students become less dependent on instructional supports as they work on tasks

and encourage them to practice the task in different contexts.

203

APPENDIX F

CLASS ACTIVITIES FOR TREATMENT GROUP

Fig 1: Teacher modeling how to perform a task in classroom

Fig 2: Research participants in the classroom

204

Fig 3: Teacher inspecting students working in small groups

Fig 4: Female student from a small group answering question

205

Fig 5: A male student from a small group

answering question

Fig 6: A female student from a small group answering question

206

Fig 8: Students in an improvised drama class

Fig 7: A male student from a small group answering question

207

Fig 9: Students in an improvised drama class

208

APPENDIX G

OUTPUT

H01 T-Test

Group Statistics

Groups N Mean Std.

Deviation

Std. Error

Mean

Mean_Academic_Perfo

rmance

 Experimental 37 64.5135 8.48077 1.39423

Control 42 47.5833 13.38270 2.06499

Ho2 Oneway

ANOVA

Academic performance

 Sum of Squares df Mean Square F Sig.

Between Groups 45.672 2 22.836 .388 .681

Within Groups 1999.139 34 58.798

Total 2044.811 36

Descriptives

Academic performance

 N Mean Std. Deviation Std. Error

Cooperative learning 16 80.0000 7.54542 1.88635

Autonomous learning 9 78.4444 7.79601 2.59867

Independent learning 12 78.0833 7.73961 2.23423

Total 37 78.7568 7.53660 1.23901

Post Hoc Tests

Multiple Comparisons

Dependent Variable: Academic performance

 Scheffe

(I) Groups (J) Groups Mean Difference

(I-J)

Std. Error Sig.

Cooperative learning
Autonomous learning 2.55556 3.19500 .728

Independent 1.91667 2.92827 .808

209

Autonomous learning
Cooperative learning -2.55556 3.19500 .728

Independent -.63889 3.38127 .982

Independent
Cooperative learning -1.91667 2.92827 .808

Autonomous learning .63889 3.38127 .982

Homogeneous Subsets

Academic performance

Scheffe

Groups N Subset for alpha =

0.05

1

Autonomous learning 9 77.4444

Independent 12 78.0833

Cooperative learning 16 80.0000

Sig. .725

Means for groups in homogeneous subsets are displayed.

H03

T-Test

[DataSet1] C:\Users\Ojo\Documents\sarkin fada data.sav

Group Statistics

sex N Mean Std.

Deviation

Std. Error

Mean

Mean_Academic_Perfor

mance

Sex 16 61.9688 6.52551 1.63138

Female 21 61.1190 8.33952 1.81983

210

Appendix H
Reliability

Scale: ALL VARIABLES

Case Processing Summary

 N %

Cases

Valid 20 100.0

Excluded
a
 0 .0

Total 20 100.0

a. Listwise deletion based on all variables in the

procedure.

Reliability Statistics

Cronbach's Alpha Cronbach's Alpha

Based on

Standardized

Items

N of Items

.947 .950 42

Item Statistics

 Mean Std. Deviation N

1. Peace education challenges

the long-held belief that wars

cannot be avoided. True/False

1.7500 .44426 20

2. Through peace education

much can be achieved in

creating (a) negative attitudes

(b) positive attitudes (c) wealth

(d) ignorance

1.7500 .44426 20

3. Forcing a woman to have

sexual intercourse with a man is

known as -----------------

1.5500 .51042 20

4. Elders are to be involved in

negotiation and peace

resolution because of their

experience.

1.3500 .48936 20

5. Mass corruption can fuel

insecurity. TRUE/FALSE
1.4000 .50262 20

211

6. Gender inequality cannot be

said to be the major cause of

the spread of HIV/AID.

1.9000 .30779 20

7. The most common and

universal form of violence

experienced by women is called

1.7500 .44426 20

8. Respect for difference,

empathy, gender equity, sense

of justice, and honesty are

attitudes that can be gained

through (a) conflict (b) peace

education (c) community living

(d) integrated studies

1.7500 .44426 20

9. Peace education updates

learners with knowledge of (a)

Gender and religion (b) culture

and race (c) social justice and

power (d) all of the above.

1.5500 .51042 20

10. 15. Human rights and

violence against women are

constituents of (a) peace

education (b) international

affairs. (c) Internal affairs (d)

health education. True or False

1.3500 .48936 20

11. When people of different

ethnic and religious background

decide to Cooperate and

respect one another peace can

be (a) guaranteed (b) denied

(C) suspended (d) ignored

1.4000 .50262 20

 12. The following are skills

learned in peace education

except one (a) cooperation (b)

critical thinking (c) Mediation.

(d) Schooling

1.7500 .44426 20

13. Peace (a) Relationship

variable (b) a trait (c)

compulsory (d) constant

1.7500 .44426 20

212

 14. The untouchable and

indispensable rights that all

humans are entitled to

regardless of religious,

linguistics, racial, social, cultural

and economic difference is

known as (a) initiatives (b)

attitude (c) human rights (d)

growth

1.5500 .51042 20

15. The general holistic

approach to early childhood

education seems not to create

an open door to the integration

of peace education within the

early years of childhood.

True/False

1.3500 .48936 20

 16. Poverty, illiteracy,

corruption, unemployment are

major sources of (a) peace and

harmony (b) good living(c)

insecurity (d) power

1.4000 .50262 20

17. It is the responsibility of

government to work with

relevant agencies to (a) create

crisis (b) create unemployment

(c) resolve issues and conflicts

(d) make people helpful

1.9000 .30779 20

18. Passive coexistence is not a

viable path to peace, building

and maintaining peace takes

active involvement. True/False

1.7500 .44426 20

 19. Lack of peace and

insecurity in the north central

states of Nigeria is caused by

one of the following reasons (a)

illiteracy (b) religious

intolerance (c) hate speech (d)

all of the above

1.7500 .44426 20

213

 20. Conflict resolution

promotes (a) consensus-

building (b) foreign aid (c)

government (d) formation of

political parties.

1.5500 .51042 20

21. The absence of violence is

known as peace. True/False
1.3500 .48936 20

22. 31. Love and Mutual

respect for one another is what

is needed to maintain ---------- in

the society

1.4000 .50262 20

23. Some cultural beliefs and

practices in Nigeria undermine

and compromise the rights of

children in diverse ways and

varying degrees. TRUE/FALSE

1.9000 .30779 20

 24. When conflicts starts and

nothing is done to resolve it in

an appropriate time, it has the

potential to -----------------

(escalate).

1.7500 .44426 20

25. Conflicts occur continually,

and it is not the avoidance,

suppression, or denial of

conflict that maintains peace

but, rather, facing conflicts as

they occur and resolving them

constructively. True/False

1.7500 .44426 20

 26. One of the following is the

right of a child, (a) right to

education (b) right to violence

(c) Democracy (d) Discipline

1.5500 .51042 20

27. Peace is not a dynamic

process. True/False
1.3500 .48936 20

28. Peace education is an

antidote for (a) ethnic hatred

and violence (b) love (c)

happiness (d) reconciliation

1.4000 .50262 20

214

29. --------------------Ensures that

female and male learners are

treated equally, have equal

access to learning opportunities

and benefit from education

equally.

1.8000 .41039 20

30. The mindless killings and

attacks on innocent and

defenceless citizens by the

Boko Haram sect members

does not threaten the stability

and security of Nigeria and

human rights. TRUE/FALSE

1.6500 .48936 20

31. The type of education that

helps individuals to know and

use their rights and

responsivities effectively is

referred to as -------------------

1.6000 .50262 20

32. The inability of the

government to provide security,

maintain peace, and enforce

law and order is responsible for

the unauthorized possession of

fire arm by some Nigerians.

True/False

1.5500 .51042 20

33. Human rights abuse by the

police is a phenomenon that is

disturbing and worrisome to

Nigerians. True/ False

1.3000 .47016 20

34. Mention one goal of peace

education -
1.3500 .48936 20

 35. Good governance cannot

enhance security and peace in

the north central states of

Nigeria

1.6000 .50262 20

215

36. Peace education would

sharpen learners’ human critical

awareness, openness to truth

and responsiveness to realities

of life which is very necessary

in their adult life. True/False

1.7500 .44426 20

37. Mention one causes of

insecurity ------------
1.7500 .44426 20

38. One of the following is not a

common synonyms of peace (a)

harmony (b) tranquility (c)

concord (d) society

1.5500 .51042 20

39. Cultural practice and

religion can serve as a factors

responsible for the relegation of

women in the society.

1.3500 .48936 20

40. Unjust and inequitable

distribution of National

resources including political

posts, industries, investments,

funds are not the factors that

threaten national security

1.4000 .50262 20

41. Discrimination against

women is violation of their

fundamental

1.7500 .44426 20

42. Excluding women from

inheriting the property of their

father, is associated with ---------

1.7500 .44426 20

Summary Item Statistics

 Mean Minimum Maximum Range Maximum /

Minimum

Variance N of Items

Item Means 1.592 1.300 1.900 .600 1.462 .034 42

216

Essay reliability Tests using Pretest and post test reliability using PPMC

Appendix B: Raw scores of the two sets of tests for determining the coefficient of reliability of the test
instrument

S/NO X Y X
2
 Y

2
 XY

1
10

12 100 144 120

2

15 13 225 169 195

3

16 16 256 256 256

4

14 14 196 196 196

5

15 15 225 225 225

6

16 16 256 256 256

7

17 17 289 289 289

8

12 16 144 256 192

9

15 14 225 196 210

10

16 15 256 225 240

11

14 16 196 256 224

12

15 17 225 289 255

13

16 12 256 144 192

14

17 15 289 225 255

15

12 16 144 256 192

16

15 14 225 196 210

17

16 15 256 225 240

18

14 16 196 256 224

19

15 16 225 256 240

20

16 16 256 256 256

N=20

∑X=296 ∑Y=301 ∑X2=4440 ∑Y2=4571 ∑XY= 4467

Note: x and y are first and second tests scores

217

 296 301 4440 4571 4467

APPENDIX (Statistics for finding reliability)

Pearson Product Moment Correlation computed for the Reliability index for the

instrument used in the pilot study of the research.

The formula for Pearson Product Moment Correlation is given below:

R= N(∑xy) - (x) ∑Y

((N(X2) - (NY2)-(Y)2)

N=Number of respondents

X is test scores at 1sttest

Y is test scores at 2nd test

∑x is scores at pretest is summed

∑y is scores at2nd test is summed

∑x 2 is scores at 1st testis squared and summed

∑Y 2 is scores at 2ndtestis squared and summed

(∑x)2 is scores at 1st test is summed and squared

(∑Y)2 is scores at 2ndtest is summed and squared

Where:

N=20

∑X=296

∑Y=301

∑X2=4440

∑Y2=4571

∑X=4467

Pearson Product Moment Correlation formula is:

r= N(∑xy) - ∑ (x) ∑Y

((N(∑X2) - (N*∑Y2)-(∑Y)2

218

= 20*4467 - 296*301

20*(4440)2- 20*4571-(301)2

=.801

r=.80

219

OBSERVATIONS

 The following separate observations based on cooperative, autonomous and

independent learning were made in the treatment group and control groups respectively.

Treatment group

Cooperative Learning:

It was observed thatin cooperative learning group, students in class work

cooperatively, had Face-to-Face interaction, brain storm, increase participation in group

discussions, individual accountability. Students were able to accept and support each

other, students strengthen the confidence in their abilities, and also engaged in

interpersonal and social skills.

Autonomous Learning:

It was observed that students study autonomously, charting their way through

self-initiated teaching, taking responsibility for their own learning, willing to take risk,

work creatively with complex situations, good guesser‘s , as well as self-awareness.

Independent learning

It was observed that through independent learning students were empowered to

learn independently, they were self-reflexive about learning processes, and able to learn

through peer-teaching, engage in problem-solving activities learn in the communities of

learners. The students developed interpersonal skills, and were creative and self-

motivation. Good rapport was established between the teacher and learners.

