

EFFECTS OF IMPROVISED INSTRUCTIONAL MATERIALS ON THE ACADEMIC

PERFORMANCE OF JUNIOR SECONDARY SCHOOL STUDENTS IN SOCIAL

STUDIES IN KADUNA STATE, NIGERIA

BY

SHODEINDE, BUKOLA IFEDAYO

SEPTEMBER 2015

ii

EFFECTS OF IMPROVISED INSTRUCTIONAL MATERIALS ON THE ACADEMIC

PERFORMANCE OF JUNIOR SECONDARY SCHOOL STUDENTS IN SOCIAL

STUDIES IN KADUNA STATE, NIGERIA

BY

SHODEINDE BUKOLA IFEDAYO

B.Ed Social Studies, ABU

M.Ed/EDUC/1153/2011-2012

A THESIS SUBMITTED TO THE SCHOOL OF POSTGRADUATE STUDIES,

AHMADU BELLO UNIVERSITY, ZARIA, IN PARTIAL FULFILLMENT OF THE

REQUIRMENTS FOR THE AWARD OF MASTERS DEGREE IN EDUCATION

(CURRICULUM AND INSTRUCTION), DEPARTMENT OF EDUCATIONAL

FOUNDATIONS AND CURRICULUM, FACULTY OF EDUCATION

AHMADU BELLO UNIVERSITY, ZARIA, NIGERIA

SEPTEMBER, 2015

iii

DECLARATION

I hereby declare that the work in the Thesis titled “Effects of Improvised instructional materials

on the academic performance of junior secondary school students in Social studies in Kaduna

state, Nigeria” was performed by me in the Department of Educational Foundations and

Curriculum, under the supervision of Dr. Sa‘ad Garba and Dr. S. U. El-Yakub. The

Information derived from the literature has been duly acknowledged in the text and a list of

references provided. No part of this Thesis has been previously presented for another degree or

diploma at any institution.

SHODEINDE, Bukola Ifedayo Date

iv

CERTIFICATION

This Thesis titled Effects of Improvised instructional materials on the academic performance of

junior secondary school students in Social studies in Kaduna state, Nigeria, meets the

regulations governing the award of the degree of Masters in Education (Curriculum and

Instruction) of the Ahmadu Bello University, and is approved for its contribution to knowledge

and literary presentation.

Dr. Sa‘ad Garba Date

Chairman, Supervisory Committee

Dr. S. U. El-Yakub

Member Supervisory Committee

 Date

Dr. B. A. Maina

Head of Department

 Date

Prof. B. Kabiru

Dean, School of Postgraduate Studies

 Date

v

DEDICATION

This thesis is dedicated to my loving and understanding husband Mr. Samson Mobolaji

Shodeinde for his unending love, care, encouragement, spiritual and financial support to the

success of this programme and my mother Mrs. O. Victoria Adeniregun for all her support and

prayers.

vi

ACKNOWLEDGEMENTS

My profound gratitude goes first to the Almighty God for His unfailing love, mercy, kindness,

blessing, guidance and protection over me for the successful completion of this programme, for

without God this would not have been made possible.

 I equally wish to express my sincere and profound gratitude to my able supervisors Dr.

Sa‘ad Garba and Dr. S.U. El-Yakub, Dr A. A. Dada who tirelessly took their time to go through

the work and made necessary corrections. May the Almighty God richly bless you. Amen. My

appreciation goes to the H.O.D Dr. Maina and all the lecturers in the Department especially my

daddy Dr. A. Guga, Dr. Bayero and Dr. Mayanchi for their untiring efforts and academic

contributions. My special thanks goes to the Head of section Dr. (Mrs) Hanna Yusuf for all your

advice and encouragement, ma you are in deed a mother may the good Lord bless you and

grant you all your heart desires in Jesus name. Amen. Also my special thanks goes to Mr

Emmanuel Oluwaseyi Alasoluyi for all your encouragement, support and contributions, you are

indeed a brother May the Almighty God in His infinite mercy bless you and grant you all your

heart desires in Jesus name. Amen. My special thanks goes to my mother Mrs Adeniregun

Oluwafunmilayo Victoria and Mr and Mrs A. O. Shodunke for their love, support and prayers I

also appreciates my sister Mrs Oluwakemi Oworu, Egbon Soja, friends, family members and

class mates too numerous to be mentioned. My appreciation will be incomplete without

thanking my rare gem Mr Samson Mobolaji Shodeinde for all his supports and my son Victor

Oluwafunmilayo. God bless you all.

vii

ABSTRACT

This study examined the Effects of Improvised instructional materials on the academic

performance of junior secondary school students in Social studies in Kaduna state, Nigeria.

This study was carried out with four research objectives, four research questions and four null-

hypotheses were formulated. The study adopts the use of quasi-experimental research and out

of the thirty nine thousand, two hundred and twenty seven (39,227) JSS II Social studies

students, comprising of twenty two thousand, one hundred and fifty five (22,155) male and

seventeen thousand and seventy two (17,072) female students, a total of 117 students were

sampled out for the experimental group. This comprises of 71 males and 46 females while the

control group was also made up of 70 males and 46 female students. Data for the study was

collected through the pre-test, treatment and post-test using a researcher made instrument

(Improvised Social Studies Performance Test- ISSPET), the ISSPET consists of 30 objective

test items. Data collected were analyzed statistically through the use of both descriptive

statistics of frequencies, mean and standard deviation and inferential statistics of independent t-

test. Major findings drawn from the study among others revealed a positive significant

difference in the performance of students taught Social studies with the use of improvised

instructional materials when compared with those taught Social studies without the use of

improvised instructional materials at 0.05 alpha level of significance. Also, finding shows a

positive significant difference in the performance of boys and girls taught Social studies using

improvised instructional materials. It was concluded among others that since the students

taught Social studies with the use of improvised instructional materials had a better mean score

than those taught without the use of improvised instructional materials, there is need for

teachers to be trained to improvise as this will enable them acquire the appropriate techniques

and skills necessary for improvisation. Hence, it was recommended that Teachers should be

trained and re-trained through workshops, seminars and conferences for the purpose of skill

acquisition necessary for the production and use of instructional materials by teachers.

viii

TABLE OF CONTENTS

Cover Page i

Title page ii

Declaration iii

Certification iv

Dedication v

Acknowledgements vi

Abstract vii

Table of contents viii

List of Tables xi

List of Appendices xii

Operational Definition of Terms xiii

CHAPTER ONE: INTRODUCTION

1.1 Background to the study 1

1.2 Statement of the problem 6

1.3 Objectives of the study 8

1.4 Research Questions 9

1.5 Hypotheses 9

1.6 Basic Assumptions 10

1.7 Significance of the study 10

1.8 Scope of the study 11

CHAPTER TWO: REVIEW OF RELATED LITERATURE

2.1 Introduction 13

2.2 Conceptual Framework 13

2.3 Social studies Curriculum including provisions for its Teaching and Learning 15

2.4 Improvisation of Instructional Materials 19

2.5 Important things required for Improvisation of Instructional Materials 28

ix

2.6 Utilization of the Locally Produced Instructional Materials by the Teachers 31

2.7 Improvised instructional materials and the academic performance of male

and female Social studies students in junior secondary schools in Kaduna state 33

2.8 Teachers‘ Perceptions on the Improvisation and Utilizing of Instructional

Materials in Kaduna State 35

2.9 Importance of In-service training on the Improvisation of Instructional

Materials 38

2.10 Relevance of Teachers‘ Improvisation of Instructional Materials in Education 40

2.11 Empirical studies 42

2.12 Summary 47

CHAPTER THREE: RESEARCH METHODOLOGY

3.1 Introduction 49

3.2 Research Design 49

3.3 Population of the study 50

3.4 Samples and Sampling Techniques 52

3.5 Instrumentation 52

3.5.1 Validity of the instrument 53

3.5.2 Pilot study 53

3.5.3 Reliability of the instrument 53

3.6 Procedure for data collection 54

3.7 Procedure for data analysis 55

CHAPTER FOUR: DATA ANALYSIS, RESULTS AND DISCUSSIONS

4.1 Introduction 56

4.2 Answers to Research Questions 57

4.3 Hypotheses Testing 59

4.4 Summary of Major Findings 62

x

4.5 Discussions of Findings 63

CHAPTER FIVE: SUMMARY, CONCLUSIONS AND RECOMMENDATIONS

5.1 Summary 66

5.2 Conclusions 66

5.3 Recommendations 67

5.4 Implications for Teachers 68

5.5 Suggestions for Further Study 68

References 69

Appendices 75

xi

LIST OF TABLES

3.1 Population Classification 51

3.2 Sample Population Classification 52

4.1 Frequency and Percentage of respondents based on Groups 56

4.2 Frequency and Percentage of respondents based on Gender 57

4.3 Descriptive Statistics showing the effects of the use of improvised instructional

 materials on the academic performance of Social studies students as compared

with those taught without improvised instructional materials 57

4.4 Descriptive Statistics showing the comparative mean performance scores of Boys

and Girls taught Social studies using improvised instructional materials 58

4.5 Descriptive Statistics showing the mean performance scores of students taught

 Social studies in junior secondary schools in Kaduna state without the use of

 improvised instructional materials 58

4.6 Descriptive Statistics showing the treatment effects of the use of improvised

instructional materials 59

4.7 Independent sample t-test showing differences in post-test scores of experimental

and control group 60

4.8 Independent sample t-test showing differences in post-test scores of boys and

girls in experimental group 60

4.9 Independent sample t-test showing differences in pre-test and post-test mean

scores of control group 61

4.10 Independent sample t-test showing differences in the treatment effect for the

students taught Social studies using improvised instructional materials 62

xii

LIST OF APPENDICES

Appendix I: Lesson Plan for the Experimental Group 75

Appendix II: Lesson Plan for Control Group 87

Appendix III: Request to Answer Research Instrument 99

Appendix IV: Improvised Social studies Performance Test

(ISSPET) for Experimental Group 100

Appendix V: Improvised Social studies Performance Test

(ISSPET) for Control Group 102

Appendix VI: Answers to Research Questions 104

Appendix VII: Result of Pilot Study 105

xiii

OPERATIONAL DEFINITION OF TERMS

Education: Education is a major tool for individual empowerment and National

development.

Educational resource center is conceived as a central teaching, training, research and service

unit through which a variety of instructional resources can be harnessed to

identify and solve educational problems.

Educational resource materials are the store lessons that can be marched to the learner‘s

characteristics, contents, objectives, instructional approach and evaluation

techniques as well as principles of learning.

Improvisation is the art of using local resources available within the school environment by a

teacher to produce simple but attractive and effective instructional materials for

teaching.

Social studies: Social studies as is seen as an elaborate study of man‘s life and his activities as

it relates to his environment, and how this activities affects others.

Teaching: Teaching is a form of public service which requires of teacher‘s expert

knowledge and skills, acquired and maintained through rigorous study.

1

CHAPTER ONE

INTRODUCTION

1.1 Background to the Study

Education is a major tool for individual empowerment and National development. A

National educational system is vital because it produces the personnel that are required to

function in various facets of national life and development process. Gray (2001), notes that

―the goals of wealth creation, employment, generation, poverty reduction and value

reorientation can be effectively pursued, attained and sustained only through an efficient,

relevant and functional education system.‖ Education has been accorded a high rating in

Nigeria, and the demand for education is popular because of the desire of members of the

society to give their children a better chance in life. The demand for education has become

explosive and one which no government can afford to ignore. Education in Nigeria has reached

a cross-road that demand a change in direction, a change in our understanding and acceptance

of what educational standard and quality are, the high demand of education in Nigeria give rise

to the expansion of education.

Educational adjustment of the child is conditioned by the nature and demands of society

to which the child should be adopted and attained. The most distinctive feature of modern

society is its science – based technology. Thus, the Nigerian National Policy on Education

(2004, revised) states that ―The Government recognizes education as an instrument per

excellence for effecting national development.

Education is a fundamental human right enshrined by United Nations and the need to

provide quality education among youth and the need to provide them with necessary skills for

increased economic productivity has been of great concern world – wide, (Peter, 2005:7).

Taneja (2004) says ―Education is the deliberate and systematic influence exerted by the

matured person on the immature through instruction and discipline.‖ The essential elements in

2

the education process are a creative mind, a well integrated self, useful purpose and

experiences related to the interest, need and abilities of the individual.

Teaching involves a teacher trying to teach someone something somewhere. Pratt

(2008), views teaching as the activities of educating or instructing; that impact knowledge or

skills written or spoken directions for carrying out a procedure or performing a task. Teaching

is one of the oldest and probably most respected professions playing an important role in the

preservation of societies, teaching is a series of observables action which can be reviewed,

enhanced, changed, and repeated for effective learning achievement. Teaching is a form of

public service which requires of teacher‘s expert knowledge and skills, acquired and

maintained through rigorous study -UNESCO and the ILO cited by Baikie (2002). This

definition of the teaching-learning process shows that the act of teaching is full of activities that

a teacher must engage in for successful implementation of teaching learning process.

The artistic aspect of teaching was liken to the activity of a symphony conductor, draws

upon a repertoire of skills and orchestrates a highly complex process. Teaching, Eisner (2004),

also argues is much like the work of the artist than the scientist. Teaching involves complex

judgment that unfolds during the course of instruction. Teachers must deal creatively with the

unexpected. Furthermore, the most important goals of teaching are those events (e.g. critical

thinking, analytical reasoning and /oral communication) that occur during the process. The

outcomes are often embedded in the learning process itself.

The increased awareness of the role of teachers makes the development of teacher

education programme an important component of an education industry (UNESCO, 2005). The

quality of teaching is a crucial factor in promoting effective learning in schools. Effective

teaching requires individuals who are academically able and care about the wellbeing of

children. In every instructional setting; a teacher may be confronted by students with varied

3

learning abilities, and topics that require many hours of preparation, and a limited amount of

resources.

 The teacher‘s role in the learning process is changing as new technologies are

introduced into the classroom, (Smith, 1999). The increased awareness of the role of teachers

makes the development of teacher education programme an important component of an

industry (UNESCO 2005).The quality of teaching is a crucial factor in promoting effective in

schools. Effective teaching requires individuals who are academically able and care about the

wellbeing of children. In every instructional setting, a teacher may be confronted by students

with varied learning problem, and topics that require many hours of preparation and a limited

amount of resources. Sherlock, (2000) states that ―an effective teacher must possess the skills

of a detective in an instruction setting, to overcome such obstacles, a teacher must use

observation, knowledge and skills to create instructional treatment that goes beyond simple

memorization of facts to create new level of understanding within the learners.‖

The increase in the percentage of what is learned and remembered is greatly influenced

by the judicious use of instructional materials to task the various sense organs of the learners.

Instructional material is one of the primary tools in the hands of the teacher for effective

teaching in the class room. Its importance is demonstrated in the popular adage that when we

hear alone in the class, we forget much of what we heard, while when we hear and see we

forget much less and recognize better, but when ever we hear, see and do, the rate of forgetting

is significantly lowered (Sunday Jacob, 2007:197). Ekpo (2006), advised that the modern day

teachers should not attempt teaching without a careful selection and use of instructional

materials. Olaitan and Aguisiobo (2008) considered instructional materials as any device pieces

of equipment, graphics representation and illustration designed and used to help learners learn

meaningfully.

4

Students (e. g. Social Studies students) study hard because they are internally motivated

to perform high standards in their study while other students study hard because they want to

make good grades or avoid parental disapproval. Students learn when their thoughts and

expectations interact with materials, ideas, and people; such interactions gives learner

meaningful developmental learning experience. Improvised instructional materials give

teacher/students the pride of using their talents, allows a teacher to reproduce his potentials, in

concrete form and increase teacher‘s knowledge of the subject matter. The use of instructional

material in teaching could extend the scope and power of instruction. It could also help to

bridge the gap between the teacher and students in terms of understanding different concepts in

the lesson, thereby making learning more immediate and more relevant.

Social Studies is unique given its orientation. It emphasizes the cognitive, affective and

psychomotor domains. It fosters the development of spontaneity, self-reliance, flexibility of

mind, critical thinking, tolerance, initiative, ability to solve problems creativity and a sense of

purpose and direction in life. Social studies was seen as a problem-solving discipline (Otuenu,

2011). She declared that social studies as a discipline, if properly programmed and effectively

taught, will help to solve social problems that are facing developing countries like ours

(Nigeria) where the old norms are fast losing their grips and no effective substitutes to replace

them. Bayero (2007), opined that social studies is the sum of learning derived from the various

aspects of human thought and experience for the purpose of solving man‘s intermediate

problems.

Social Studies, is a corrective study; its purpose is to remedy any educational and

societal ills at all times. It seeks to replace irrelevant learning experiences with relevant ones. It

places emphasis on the objectives to be achieved in the course of teaching. Social studies

according to Nwosu (2004), is primarily concerned with human relationships, man's

relationship with his social and physical environments. It concerns with the knowledge of how

5

man is influenced by his environment and how he in turn alters his environment to satisfy

individual and group needs, how man is attempting to deal with certain pertinent questions,

issues and problems and how he draws upon his experiences to plan for the future. Similarly,

Kissok cited in Okojie (2007:11) address Social Studies as ―a programme of study which a

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

important concerning the relationship human being have with each other, their world and

themselves.

From the definitions giving so far, it is clear that social studies is organized as a school

subject to serve two closely related purposes:

1) To guide learners towards understanding people at various distance from them, the

conditions in which people find themselves and the method they employed to cope

with the problems;

2) To guide people in ways of reaching to and interacting with people‘s conditions and

actions to ensure the survival and growth of themselves as individuals in the society.

 It is well known among educators that, the educational experiences involving the

learner actively participating in concrete example are retained longer than abstract experiences.

Instructional materials add element of reality by providing concrete example to learning. Many

authors have written on the use of instructional materials both in teaching social studies and

other related subjects in order to enhance teaching for desired social and behavioural change.

They all pointed out the need for development of skills by teachers so that they could be able to

use a wide variety of materials in teaching sufficiently well. Harts (2000) points out that,

‗instructional materials are used in teaching and learning process to support various activities

among students.‘ Students learn effectively when such learning experiences and activities are

illustrated with instructional materials.

6

The information explosion has forged a new dynamic role for the teacher to engage

fully in creative thinking. Creating a learning environment where constructing and sharing

knowledge, skills and understanding is valued and a goal that every teacher must strive to

reach. Therefore, the use of appropriate instructional materials is a ticket to success in the

classroom. Today, the world is changing rapidly; teachers must venture on their own creative

thinking in building a life-long mastery with technology. Teachers must develop their potential

abilities to defeat the accompanying challenges. The need for new techniques in teaching and

learning will continue to grow stronger and faster.

Educational materials in teaching according to Babatunde (2005) helps to increase

learners motivation, recall earlier learning, activate learner‘s response, give speedy feedback

and encourage appropriate practice. Educational resource materials store lessons that can be

marched to the learner‘s characteristics, contents, objectives, instructional approach and

evaluation techniques as well as principles of learning. Instructional materials are essential aid

to effective instruction but are not commonly found in contemporary schools in Nigeria due to;

i High cost of production;

ii Faulty development of curriculum- rushed coverage of syllabus; and

iii Teachers reluctant to spend their time, effort and money on improvisation.

In view of the above, this study was embarked upon in order to stimulate teachers to

search for creative ways to beat technological imitations in order to challenge student‘s mind.

This can be done by encouraging and supplying teachers the necessary materials needed to

improvise.

1.2 Statement of the problems

Education sector in Nigeria has series of challenges. One important area of the

challenges is lack of availability and utilization of instructional materials in the post–primary

school level to cope up with the modern technological challenges. According to the World

7

Bank Report (2003), the quality of education in most developing countries is low, coverage is

insufficient, and literacy level is low especially in the area of teacher quality, materials

production and utilization. Improving quality in education requires adequate resources,

competent teachers, appropriate facilities, materials and methods which are lacking, these form

part of the problems in the study. Thus, the major challenge for the educational system in

contemporary Nigeria is the lack of qualified teachers to teach at various levels of education

(Hamza, 2010), this also has adverse effects on the teachers‘ improvisation of instructional

materials for teaching at all levels, which also affect the quality delivery of educational

institutions, teachers‘ training and production. The scarcity of instructional materials in junior

secondary schools is a problem to students learning, they do not learn at the same space

(UNESCO, 2004). The poor quality or lack of instructional materials for different levels of

learning increases the teacher‘s difficulties in teaching (UNESCO, 2004).

Ineffective methods of teaching coupled with absence of instructional materials were

some of the factors responsible for students‘ inability to keep to the desired behavioural

changes in the teaching and learning process (Jibril, 2006). Traditionally, in the schools system

today, instructional materials might not be available or the skills of using them is missing

among the teachers, in such cases, looking for an alternative might be the best way to get them

to solve the additional problems in the schools‘. The poor quality and uneven development and

utilization of instructional materials for different levels of learning increase the teachers‘

difficulties in teaching (Baikie, 2002). Despite the effort made so far to achieve these

objectives by the government, there is the issue of ―Falling standards‖ of education which

manifested in students poor performance in public examinations. The lack of adequately

trained and qualified teachers‘ right from primary school system to secondary school level have

resulted in the children being ill—educated and ill—prepared to junior secondary schools,

(Baikie, 2002). This has affects every sector of Nigerian education system. The issue is more

8

apparent at the secondary school level with the broadened curriculum brought about by the

introduction and implementation of the 6.3.3.4 system of education in the year 1982.

Educational resource center is conceived as a central teaching, training, research and

service unit through which a variety of instructional resources can be harnessed to identify and

solve educational problems. The function of the center is to acquire produce and distribute

different kinds of educational materials to schools for the enhancement of quality instruction.

The center according to Hamza (2010) is established as an integrated approach for raising the

quality of education through a better and more coordinated use of various resources. The

increasing need for instructional materials in Nigerian junior secondary schools is in response

to the challenges posed by the numerous problems associated with increases in student‘s

enrolment shortest of qualified teachers and materials in most of the schools.

Hence, the study is out to determine the effects of improvised instructional materials on

the academic performance of Junior Secondary School students in Social studies in Kaduna

state.

1.3 Objectives of the study

The objectives of this research are to:

1. determine the effects of improvised instructional materials on the academic performance

of Social studies students taught with improvised instructional materials to those taught

without improvised instructional materials in junior secondary schools in Kaduna State.

2. compare the academic performance of boys and girls taught social studies using

improvised instructional materials in junior secondary schools in Kaduna State.

3. determine the mean performance scores of students taught Social studies in junior

secondary schools in Kaduna State without the use of improvised instructional materials.

4. explore the difference between treatment effects for the students taught Social studies

using improvised instructional materials in junior secondary schools in Kaduna State.

9

1.4 Research Questions

The following research questions were formulated in order to obtain answer to the

problems under investigation:

1. To what extent are the effects of improvised instructional materials on the academic

performance of Social studies students as compared to those taught without improvised

instructional materials in junior secondary schools in Kaduna State?

2. What are the comparative mean performance scores of boys and girls taught Social

studies using improvised instructional materials in junior secondary schools in Kaduna

State?

3. What is the mean performance scores of students taught Social studies in junior

secondary schools in Kaduna State without the use of improvised instructional

materials?

4. What effect does the treatment have on the students taught Social studies using

improvised instructional materials in junior secondary schools in Kaduna State?

1.5 Hypotheses

The following null hypotheses were formulated for this study:

Ho1 There is no significant difference in the academic performance of Social studies

students taught using improvised instructional materials and those taught without

improvised instructional materials in junior secondary schools in Kaduna State.

Ho2 There is no significant difference in the mean performance scores of boys and girls

taught Social studies using improvised instructional materials in junior secondary

schools in Kaduna State.

Ho3 There is no significant difference in the mean performance scores of students taught

Social studies in junior secondary schools in Kaduna State without the use of

improvised instructional materials.

10

Ho4 There is no significant difference in the treatment effect for the students taught Social

studies using improvised instructional materials in junior secondary schools in Kaduna

State.

1.6 Basic Assumptions

The following basic assumptions were formulated to guide the conduct of this study:

1. All teachers in junior secondary schools in Kaduna State, Nigeria can produce locally

made instructional materials in teaching social studies.

2. There is availability of ready made instructional materials in all junior secondary

schools for teaching social studies in Kaduna State, Nigeria.

3. That government makes fund available for teachers‘ improvisation of instructional

material in junior secondary schools in Kaduna State, Nigeria

4. That teachers have the needed basic skills to produce instructional materials for

teaching Social studies in junior secondary schools in Kaduna State, Nigeria.

1.7 Significance of the Study

 The need to undertake this study is to determine the effects of improvised instructional

materials on the academic performance of Junior Secondary School students in Social studies

in Kaduna state. The suggestions that will be effected from the findings may be of great benefit

to the teachers if properly utilized.

The findings from this study shall provide relevant information as regards to the skills

of producing and utilizing locally made instructional materials to the classroom teachers for

effective teaching-learning process in Social studies. The research is also a documentary

evidence of what is available and the deficiencies, at present in terms of teaching materials in

most of post-primary schools.

11

Findings from this study will be very significant to government as it will help them to

identify where, when and how to assist and motivate teachers in the improvisation of

instructional materials in teaching of social studies.

Also, the curriculum planners will benefit from this study as the study will enable them

to make provisions for teachers in the production of instructional materials in social studies

curriculum.

The research work will enable students to appreciate the importance of locally made

instructional materials in learning social studies. It will also motivate the students to increase

their performance in social studies.

Parents whose children are in junior secondary school would benefit from this study

because they would be enhanced on their great impact towards effective social studies

acknowledgement by their wards. Similarly, parents will benefit because their wards when they

are effectively taught through improvisation of instructional materials, this act of improvisation

will make their wards prosper and succeed in their study. Thereby reducing financial wastages

on their parents.

Likewise, fellow researchers in related topic will see this study as a source of material

that can be used for the study. More so, the study will help parent to draw the attention of the

school authority to the needs for proper improvisation of instructional materials in the junior

secondary schools.

Finally, the study will make recommendations on the types of local instructional

materials suitable for teachers to utilize effectively in the teaching and learning process.

1.8 Scope of the Study

 The study is to determine the effects of improvised instructional materials on the

academic performance of Junior Secondary School students in Social studies in Kaduna state.

An in-depth research of all the secondary schools in the state cannot be conducted due to

12

financial constraints, instead a few secondary schools students were selected from Zaria, Giwa,

Kudan and Bomo Educational Zones for the study where Social studies students responded to

the test instrument after the eight weeks of classroom teaching-experiment.

13

CHAPTER TWO

REVIEW OF RELATED LITERATURE

2.1 Introduction

This chapter reviews the issues regarding the effects of improvised instructional

materials on the academic performance of Junior Secondary School students in Social studies

in Kaduna state. The chapter focuses on the review of related literature under the followings;

Conceptual Framework, Social studies Curriculum including provisions for its Teaching and

Learning, Improvisation of instructional materials, Purpose of improvising instructional

materials, Rationale of improvisation of instructional materials, Types of locally produced

instructional materials, Importance of locally produced instructional materials, Important things

required for improvisation of instructional materials, Utilization of the locally produced

instructional materials by the teachers, Improvised instructional materials and the academic

performance of male and female Social studies students in junior secondary schools in Kaduna

state, Teachers‘ Perceptions on the improvising and utilizing of instructional materials in

Kaduna State, Importance of In-service training on the improvisation of instructional materials,

Relevance of Teachers‘ Improvisation of Instructional Materials in Education, Empirical

Studies, and Summary.

2.2 Conceptual Framework

The conceptual framework for this study discussed the following concepts; improvised

instructional materials, education, students‘ performance, Social studies education, Social

studies curriculum and provision for the teaching and learning of Social studies among others.

Education is a human right and the main avenue of delivering such education is the

school. Rousseau (2006), stressed that ‗Schooling is a system within a society that teaches

students to learn the knowledge needed to become functional members of the society as

adults‘‘. Schooling is a process by which students gain knowledge through modalities of

14

teaching, management of environment and the use of specific practices that allows for the best

learning experiences.

 The purpose of the school is to prepare the young for future responsibilities in life by

means of acquisition of an organized body of knowledge and skills which enable them to

function effectively in the later life. The importance of education in connection with school

pupils is the leading role it can play in promoting education for sustainable development, and

to links the importance and meaning of sustainable development to everyday living.

Education is one of the most important single instruments of change in any society, and

the main avenue of delivering such education is the school. The school has been recognized as

an enduring human institution. Changes in schools, in most cases have been on physical

structure rather than of the condition of teachers and their pupils. Secondary education aims at

preparing individuals for useful living within the society and for higher education. The major

causes of inadequate use of instructional materials in junior secondary schools according to

Awosiyan (2005), can be summarized as:

a) High enrollment rates, inadequate facilities and materials as well as irrelevant curriculum.

b) Teachers not properly trained in terms of material development and utilization.

c) Poor access to materials to most junior secondary schools teachers in both urban and rural

areas.

d) Poor environment to store and maintained such material for future uses.

The National Policy on Education (NPE, 2004) specified the aims of secondary education as:

a) Equip students to live effectively in the modern age of science and technology.

b) Inspire students with a desire for national achievement and self- reliance.

The success of any system of education depends to a large extent on the availability and

quality of teaching materials properly utilized by the teacher. The availability and utilization of

15

instructional materials at lower levels will help to enhance the quality of inputs into the higher

level and consequently impact positively on the outputs of the higher levels.

 Teachers are regarded as implementors of curriculum and they also determine the quality in the

school. The National Policy on Education equally recognizes the significance of teachers in the

educational system (Ogunlade, 2005).

The primary concern of all teachers is to teach. Teachers owe students their best efforts

in providing meaningful learning through the use of different types of materials in teaching. A

serious problems being faced for a long time is that of achieving educational sustainability and

lack of sufficient fund to produce and distribute quality materials in sufficient quantity in

schools (Awosiyan, 2005).

The lack of available instructional materials in post-primary schools in Nigeria is a

serious problem despite the fact that the rapid change in technology and the new techniques of

instruction have made it necessary for schools to be adequately equipped with different types of

materials, (Abdullahi, 2010). The production of learning materials in support of curriculum

depends largely on government policy. The government promises of the availability of the

materials are still very inadequate.

The availability and accessibility to instructional materials in many post-primary

schools will surely predict the use of materials, (Abdullahi, 2010). The availability of learning

material has long been recognized as an important factor in educational attainment. Educational

performance is determined by the teachers‘ knowledge of the subject matter and pedagogical

skills, the availability of learning materials as well as time spent by pupils in learning

(UNESCO, 2000).

2.3 Social studies Curriculum including provisions for its Teaching and Learning

In Nigeria, with a lot of disparities and diversities in people‘s social behaviour, customs

and beliefs and widening rural-urban economic status, the task of planning any educational

16

programme, especially, much attention has been given by educators to the curriculum planning

at the secondary and tertiary levels of education while primary level suffers a neglect.

Curriculum planning is the process of building a programme of learning experiences

calculated to result in the attainment of set goals for a particular people (Onwuka, 1998). It

constitutes choices among social aims, social theories, and psychological systems. It is the

construction of a programme of activities in such a way that the students will attain as far as

possible given educational objective.

National Council for the Social Studies (NCSS) first published national curriculum

standards in 1994. Since then, the social studies curriculum have been widely and successfully

used as a framework for teachers, schools, districts, states, and other nations as a tool for

curriculum alignment and development. However, much has changed in the world and in

education since these curriculum standards were published. This aims to provide a framework

for teaching, learning, and assessment in social studies that includes a sharper articulation of

curriculum objectives, and reflects greater consistency across the different sections of the

document. It incorporates current research and suggestions for improvement from many

experienced practitioners. These revised standards reflect a desire to continue and build upon

the expectations established in the original standards for effective social studies.

The approach originally taken in these curriculum has been well received in Nigeria and

internationally; therefore, while the document has been revised and updated, it retains the same

organization around major themes basic to social studies learning. As in the original document,

the framework moves beyond any single approach to teaching and learning and promotes much

more than the transmission of knowledge alone. These updated standards retain the central

emphasis of the original document on supporting students to become active participants in the

learning process.

17

National Council for the Social Studies, the largest professional association for social

studies educators in the world, defines social studies as: the integrated study of the social

sciences and humanities to promote civic competence. Within the school program, social

studies provides coordinated, systematic study drawing upon such disciplines as anthropology,

archaeology, economics, geography, history, law, philosophy, political science, psychology,

religion, and sociology, as well as appropriate content from the humanities, mathematics, and

natural sciences. The primary purpose of social studies is to help young people make informed

and reasoned decisions for the public good as citizens of a culturally diverse, democratic

society in an interdependent world (NCSS, 1992).

The aim of social studies 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. By making civic competence a central aim, NCSS has long recognized

the importance of educating students who are committed to the ideas and values of democracy.

Civic competence rests on this commitment to democratic values, and requires the abilities to

use knowledge about one‘s community, nation, and world; apply inquiry processes; and employ

skills of data collection and analysis, collaboration, decision-making, and problem-solving.

Young people who are knowledgeable, skillful, and committed to democracy are necessary to

sustaining and improving our democratic way of life, and participating as members of a global

community.

The civic mission of social studies demands the inclusion of all students—addressing

cultural, linguistic, and learning diversity that includes similarities and differences based on

race, ethnicity, language, religion, gender, sexual orientation, exceptional learning needs, and

other educationally and personally significant characteristics of learners. Diversity among

18

learners embodies the democratic goal of embracing pluralism to make social studies

classrooms laboratories of democracy.

In democratic classrooms and nations, deep understanding of civic issues—such as

immigration, economic problems, and foreign policy—involves several disciplines. Social

studies marshals the disciplines to this civic task in various forms. These important issues can

be taught in one class, often designated ―social studies,‖ that integrates two or more disciplines.

On the other hand, issues can also be taught in separate discipline-based classes (e.g., history or

geography). These standards are intended to be useful regardless of organizational or

instructional approach (for example, a problem-solving approach, an approach centered on

controversial issues, a discipline-based approach, or some combination of approaches).

Specific decisions about curriculum organization are best made at the local level. To this end,

the standards provide a framework for effective social studies within various curricular

perspectives. The Ten Themes of social studies programs according to NCSS (1992) are:

1. Culture

2. Time, Continuity, and Change

3. People, Places, and Environments

4. Individual Development and Identity

5. Individuals, Groups, and Institutions

6. Power, Authority, and Governance

7. Production, Distribution and Consumption

8. Science, Technology, and Society

9. Global Connections

10. Civic Ideals and Practices

The themes represent strands that should thread through a social studies program, from

grades pre-primary through JSS III, as appropriate at each level. While at some grades and for

19

some courses, specific themes will be more dominant than others, all the themes are highly

interrelated. The thematic strands draw from all the social science disciplines and other related

disciplines and fields of study to provide a framework for social studies curriculum design and

development.

2.4 Improvisation of Instructional Materials

One of the goals of Nigeria educational system is the acquisition of appropriate skills,

the development of mental, physical and social abilities and competencies as equipment for

individual to live and contribute to the development of the society (Federal Government of

Nigeria, 2004). The realization of this goal has been impeded by the non-availability of

instructional materials for ensuring effective teaching – learning for better result among

students. It has been reported that the non – availability of instructional materials in schools

serve as barrier to effective teaching (Adeyemi, 2007), this leads to persistent poor performance

of students in many subjects over the years.

Different scholars defined improvised instructional materials in different ways for

example. Bajah in Eminah, (2009), defines it as the use of substitute equipment where the real

one (ready – made) is not available. Kamoru and Umeono (2006), define it as the act of using

materials obtainable from the local environment designed by the teacher to enhance instruction.

Improvisation is the art of using local resources available within the school environment

by a teacher to produce simple but attractive and effective instructional materials for teaching.

Locally produced instructional materials contain ideas and photographs of the materials

teachers usually prepare to promote the physical, social, emotional and cognitive growth of

children. The materials are designed to encourage children to be curious and to take initiative

by exploring and Interacting with other children. Young children learn best when their thoughts

and experiences interact with materials, ideas, and people, such interaction gives learners

meaningful developmental learning experiences, (Judy, 2004).

20

Improvisation according to Osuagwu (2010) is the provision of materials locally made

by teachers, students or an educational agency to represent the original material or equipment.

Improvisation in teaching refers to the act of using alternative materials and resources to

facilitate instruction whenever there is lack or shortage of some specific first hand teaching aids

(Enaiayeju, 2003).

Generally, improvisation could be regarded as the act of using alternative materials or

equipment obtainable from the local environment or constructed by the teacher or with the help

of local personnel to facilitate instruction. In this content, the term ―local materials‖ refers to

those materials easily obtainable from the immediate environment irrespective of where they

are produced.

The skill of producing local instructional materials is applicable to many different

abilities across all academic and non– academic discipline. Teaching – learning may not easily

be achieved through the mere use of verbal words. As such producing locally made

instructional materials becomes very necessary. The focus of teaching is on the natural

reciprocating of comprehension and production in communication; on the functional and

collaborative practice of language in flexible learning environment; and individual possession

of skills. Students find it easy and joyful learning with instructional materials as such,

improvisation reveals that there are possibilities of alternatives to teaching and learning aids. It

should therefore meet specific teaching and learning situation. Improvisation in social studies

has become imperative in teaching and learning because the economic situation makes the cost

of facilities and equipment very high amidst decreasing or near lack of purchasing power.

Therefore, the teacher education programme must integrate material development

whereby teachers learn how to design and construct various materials and equipment which

could be used for teaching-learning process.

21

Improvisations of instructional materials in social studies by teacher that are innovative

in concepts encourage students and teachers to be more creative, innovative and original. It also

develops skills in the cognitive, affective and psychomotor domains.

2.4.1 Purpose of improvising instructional materials

Instructional materials are the relevant materials utilized by a teacher during social

studies instructional process to facilitate teaching and learning and for the purpose of making

the contents of the instructions more practical and less vague. It therefore follows that such

resources may be both human and non-human provided they facilitate the acquisition and

evaluation of knowledge, skills, attitudes morals and values (Esu and Inyang-Abia, 2004).

Ordinary words or verbalization has been found to be inadequate for effective teaching.

Instructional materials serve as a channel through which message, information, ideas, and

knowledge are disseminated more easily. They can therefore, be manipulated, seen, heard, felt

or talked about. They facilitate activities. They are anything or anybody the teacher turns to for

help in his learning process (Esu & Umoren 1998). The interactive nature of some of the

materials makes the learner part of the learning process.

Improvised instructional materials according to NTI (Module Two) are of paramount

importance in the teaching and learning of Social Studies because of the following functions

they perform:

1. They increase the rate of learning and at the same time allow the teacher to use more

time on other gainful activities.

2. They effect a reality of experience that stimulates self-activity on the part of the

learners.

3. They provide learning experience which are not within the immediate classroom

environment.

4. They discourage rote learning by emphasizing realistic learning.

22

5. They make abstract term, concepts and generalizations more practical and realistic.

6. They help the learners to focus their attention during teaching-learning process.

7. They provide the teacher with the means of guiding and controlling the desirable

responses of the learners in relation to stimulus materials of the learning situations.

8. They develop in the learners, awareness of problem, open up possibilities for

exploration, present meaningful interactions which naturally lead to provision of

solutions.

9. They help to stimulate purposeful and utilized self-activity and this is much more

preferable educationally than a more or less passive and often bored listening.

10. They improve the classroom communication process between the teacher and the

learners, with this, the expected improvement in learning output will be accomplished.

Also, improvisation according to Tikon (2006) serves the following purposes in the

teaching – learning process:

i. It ensures the realization of lesson objectives

ii. It gives room for a teacher to demonstrate his creative skills

iii. It gives room for the use of cheap local materials as alternatives to the ready – made

ones;

iv. It enables teachers to think of better and faster methods of making teaching – learning

process easier for learners;

v. Afford students the opportunity of becoming familiar with available resources in their

environment.

2.4.2 Rationale for improvisation of instructional materials

Effective learning requires that concepts be exposed in a variety of contexts. This

cannot be possible without adequate and diverse teaching – learning materials utilized by a

23

resourceful teacher (Adeyaju in Eminah 2009). Learners differ in several respects. The social

and intellectual background of each learner is different (Coppen in Eminah, 2009). Hence not

all the available materials meet the needs and interest of learners. Therefore provision of locally

produced instructional materials is the logical action to take for balancing activities among the

different categories of learners. According to Ogbeh (2007); rational of improvisation include

the following:

1. It contributes to the achievement of our education objectives by providing opportunity

to develop necessary skills, attitudinal and practical skills needed to function effectively

in the society.

2. Improvisation undertaken by the teacher enables him to rethink and research for

cheaper, better and foster methods of making the teaching or learning process easier for

the students. This implies, it promotes creativity and self-reliance.

3. To some extent, improvisation fills the vacuum created by lack or shortage of

equipment by providing a frame of reference on which students can key their attention

during classroom activities.

4. Improvisation provides a cognitive bridge to lead students from abstraction and its

attendant ―mental indigestion‖ to a nodding acquaintance with reality, scholars refer to

this as giving students the ―bread of living experience rather than the stone of abstract

theory.

5. Situations where equipment are available but not affordable and/or where technical

expertise for saving or repairing equipment is lacking, or spare parts and replacement

items are not readily obtainable, clearly score the need for improvisation.

Based on the above rationale, the educational benefits of improvisation of instructional

materials for teaching social studies cannot be far fetched. Ideally, no effective education

programme can exist without instructional materials. Similarly, Alasoluyi (2012), quoting a

24

Chinese adage said. ―A look is worth a thousand words‖. This statement illustrates the value of

teaching and learning materials in enhancing effective learning, he also said that; these

materials do not achieve any of the attitude values on their own. Rather, that their usefulness

depends on what the teachers make out of them. Intelligent handling of the improvised

instructional materials in the classroom is necessary (Ogbeh, 2007).

2.4.3 Types of Improvisation

Locally produced instructional materials according to Eminah (2006), can be of three types

namely Improvisation by Substitution, by Modification and by Construction.

i. Improvisation by Substitution/Miscellaneous Materials.

A resourceful teacher devotes his time to produce materials best suited for learning purposes.

Miscellaneous are locally available materials that are used just as they were collected without

any alteration in shape or size. They include: models, maps, as well as the use;

a) Dry cells in place of accumulators

b) Wooden as pulleys

c) Discarded bottles as reagent

d) Plastic jerry cans as aspirators.

ii. Improvisation by Modification/Duplicated Materials

With the aid of projection equipment, the teacher is able to produce cheaply, with

limited time, materials that serve as desirable supplement to textual materials. These materials

include Drawings, charts, pictures, graphs, etc. It also involves the conversion of:

a) A burette to a pinchcock (clip)

b) A millimeter into a voltammeter.

25

iii. Improvisation by Construction/Collected Materials

These are collected and compiled by the teacher to be used in the teaching learning activity,

they include; pictures from Newspapers, magazines, and students work of good quality. It also

involves the designing and construction of materials using low cost materials such as: -

a) Pinhole cameras

b) Insect catching nets

2.4.4 Importance of improvising instructional materials

 Locally produced instructional material is making the substance from available

materials when the real equipment is not available (NERDC, 2005). The use of instructional

material in teaching could extend the scope and power of instruction. It could also help to

bridge the gap between the teacher and students in terms of understanding different concepts in

the lesson, thereby making learning more immediate and more relevant. To make teacher

education programme more viable, there must be room for adoption of new principles and

procedures in instructional technology that are necessary for growth in learning. This calls for

more concern with improvisation of materials through local initiatives.

Balogun (2002) opined that, locally produced instructional materials encourage creative

expression and foster experimentation, sensitive to tactile and visual experience improves.

Creativity in classroom environment communicates to children and teachers what is expected

of them and what is happening in the classroom. A well-planned environment is inviting and

interesting and conveys a message.

 A resourceful teacher is one who, when faced with a problem considers a variety of

solutions and chooses the most appropriate ones. In the absence of ready – made resources, a

teacher improvises appropriate alternatives to, solve the problem. Teachers normally prepare

local–materials in order to promote the physical, social, emotional and cognitive growth of

learners. The materials are designed to encourage learners to be curious and to take initiative

26

by exploring and interacting with other learners. Students learn when their thoughts and

expectations interact with materials, ideas, and people; such interactions, according to Judy,

(2004), ‗‘gives learner meaningful developmental learning experience‘‘. Locally produced

instructional materials give teacher/students the pride of using their talents, allows a teacher to

reproduce his potentials, in concrete form and increase teacher‘s knowledge of the subject

matter.

 Holmes (2000) opined ‗‘the widespread recognition of the importance of local

materials on teaching will encourage teachers to produce instructional materials for use in the

teaching learning process‘‘. They save the teacher‘s time, simple to make and require little

explanation by the teacher for students to understand them. When effectively utilized by the

teacher, locally made materials help to stimulate student‘s interest, reduce the number of verbal

responses and provide experiences not easily secured in other ways. He also stated that ―local

materials are those resources found within the environment that are useful and effective if

properly utilized by a resourceful teacher in the teaching learning activities.‘‘

2.4.5 Types of Instructional Materials needed for the Teaching and Learning of Social

studies

These are different types of instructional materials that can be utilized in the teaching and

learning of Social Studies. These materials according to NTI (Module Two) are classified thus:

visual, audio, audio-visual, projected, non-projected, hardware and software.

Visual Materials

These are teaching and learning devices that appeal mostly to the visual sense. In this category,

we have such devices like simple visual devices like pictures such as slides, filmstrips and

transparencies. Like audio-media, they are inexpensive, often simple to use, and, above all,

clear and impressive in their presentation.

27

Audio Materials

These are teaching devices that mostly appeal to auditory sense. They consist of radio

programmes, audio recordings such as cassettes and disc record. Other examples of audio

media are devices like the telephone and walkie-talkie. Since audio-aids appeal mostly to the

auditory sense, for them to be effective, pupils must not be auditory impaired. Radios, record-

players and tape-recorders that are becoming common household items could be judiciously

and effectively utilized in the classroom.

Audio-Visual Materials

These are instructional devices that have the capacity to provide the features of audio and

visual media simultaneously. Typical of media in this category are the television, videotaped

programmes/recordings, sound films, film-strips and slides with synchronized sound.

Projected Material

They consist of materials containing information which can only be meaningful and effectively

only when projected on the screen using projection equipment that require electric power

supply. These projection equipment are usually referred to as ―projector‖. Projectors are of

various types. The follows are typical examples: film projectors (8mm, 16mm, 35mm). Film

strip projector, opaque projectors and overhead projector (ohp). The Overhead Projector is

commonly found in the classroom. It is designed to perform the traditional roles of the

chalkboard, thus it is regarded as an instructional medium by design rather than instructional

medium by utilization.

Non-Projected Materials

These are instructional materials that can be used without having to resort to any projection

process unlike the projected media. They can be regarded as non-projectuals. Examples of

media under this taxonomy are: charts, posters, regalia or real objects and models. Usually,

28

three-dimensional models are beautifully made and are large enough to allow for easy visibility

on the part of the learners. It should however be mentioned that information on non-projected

media like charts and posters should not be over loaded with information.

Hardware

Hardware is a term that is used to describe equipment for extracting information from the

software. They are usually bigger and in most cases costlier than the objects that actually carry

information to be extracted. Hardware include such gadgets like the television set, monitors,

projectors of all kinds radio sets, cassettes players. Video player/recorder, turntable or disc

player, camera and computers. Many of these hardware are found in homes while only few are

available in the schools.

Software

This term is used to describe all those materials that carry message/information/content. These

include videotapes, cartridges, audio-tapes. Reel to reel tapes, films, transparencies, slides,

filmstrips and diskettes and so on.

2.5 Important things required for improvisation of instructional materials

In an attempt to improvise, a teacher must familiarize himself/herself with what is in the

syllabus, the variety of local material available within the environment relating to the topics

and subjects handled. Likewise, the instructional materials to be improvised must be simple but

attractive and effective for teaching. The use of materials as instructional aids emphasizes

innovation and change in method, over the traditional method of teaching. In order to aid the

implementation of new method, instructional materials must be produced for effective

teaching, (Taiwo, 2009).

Lack of instructional materials in teaching – learning process can therefore be traced

back to lack of initiative on the part of teachers. Improvisation of instructional materials needs

committed individual, judgment, self-direction and initiative. For instructional materials to be

29

produced and made useful for teaching, a teacher has to be properly organized in terms of

knowledge, skills of improvisation in order to allow for maximum utilization of potentials

which will be revealed through such improvisation (Ogunlade, 2005). Teachers need to

acquaint themselves with the available equipment and materials as well as conversant with the

principles of improvisation for better result of teaching–learning process.

Materials design and production takes a lot of commitment, which makes it mandatory

for a resourceful teacher to carefully consider the followings: Interest, time and skill of material

design. Factors like the characteristics of learners, objectives of the study methodology and

evaluation must be taken into consideration in the material design production and utilization,

(Abdullahi, 2010). Research study by Taiwo (2009), shows that access to technologies

increased teachers ―opportunities for successful teaching experience thereby contributing to

greater confidence in their instructional ability‖. Teachers use materials because they motivate

students and offer different mode of presentation. Most of the teachers who are confident in

their ability use improvised materials as instructional tools to enhance students learning (Lam,

2000).

Resistance to the use of materials may arise from the negative attitudes of teachers, or lack of

expertise and training in material utilization (Abdullahi, 2000).

 According to Abdullahi (2000), modifying traditional teaching methods will be very

difficult as most teachers have conservative attitudes towards the use of instructional materials

in teaching. Also lack of fund, equipment and time are known obstacles to successful media

integration in teaching, (Lam, 2000). The lack of fund to purchase and maintain instructional

materials also serves as a deterrent to the material utilization by secondary school teachers.

Also the lack of proper funding for the purchase of materials in the education sector, worsen

every other efforts by both the educational planners and the teachers themselves in an effort to

think for an innovative way of tackling the problems. Teachers of nowadays are accustomed to

30

the traditional methods of teaching thereby avoiding any new method of using instructional

materials in teaching.

Wadi (2003), stated that, ‗‘learning is enhanced when students can interact and perform

authentic tascks‘. A classroom is an opportunity to expose students to people who apply

knowledge in practical context. The central mission of teaching is to support learning.

Therefore, teachers should create classroom communities in which thinking and problem

solving are supported by extensive interaction of students with materials. The quality, speed

and effectiveness of learning depend much upon the kind of learning situation and environment

available to the learner. Learning is the product of activity and environment, the more the

learner responds actively to the stimuli present in the learning environment the more he

progresses in terms of learning outcome

 The mind on the other hand is the cognitive mechanism that processes varied

perceptions into specific concepts and understanding which are essential for the development

of attitudes, appreciation and the like. The use of improvised materials in teaching-learning

process provides experience that is concrete and realistic. This implies that real and concrete

experience leads to the development of understanding which in turn enables learners to solve

their own problems. According to Shah (2007), for effective teaching-learning process,

individuals who wish to become great teachers must be willing to sacrifice time and effort to

reach their goal of solving instructional problems by integrating instructional technology into

the classroom. A classroom is one of the facilities of learning in formal settings. The best

classroom environment is one that results in efficient learning. Effective learning involves

employing guidance and materials to encourage students to become self-directive thereby

creating an atmosphere conducive for learning. Sound classroom control is achieved most

efficiently if the teacher is equipped with a theoretical and working knowledge of the relevant

principles and materials that undertake classroom behaviour.

31

 The capacity of a child at a given time for learning schools subjects is subjects to methods

of teaching and materials used by a resourceful teacher. The relevance of such materials to

student‘s interests is a factor in readiness to learn. The next generation of our modern society

will need knowledge and a skill for which today‘s curriculum only forms a foundation.

Discovering and understanding that are on the forefront of today‘s research will be essential

and fundamental parts of their world. Therefore, the success or failure in the task of learning in

terms of introducing desired modification in the behaviour of the learner depends automatically

upon the quality, control and management of the three learning elements and their related

factors; methods, available resources, and environment (Brijesh, 2007).

2.6 Utilization of the locally produced instructional materials by the teachers

One of the significant concerns of all teachers is the capability of dealing with students

with varying abilities and backgrounds. These types of students require special opportunities to

utilize their talents in learning effectively. Teachers owe their students best effort in providing

meaningful learning experiences by adopting the new methods of teaching which emphasize

the use of different types of instructional materials in teaching.

Abdullahi (2010), states that, when effectively used in teaching – learning process,

instructional materials make different concepts clear to students, and help them to gain

knowledge best through experiences. The availability and utilization of whatever learning

materials depend on the ability of the teachers to improvise. Teachers need to provide

opportunities for learners to demonstrate their newly acquired knowledge and skills. This can

enable learners to learn effectively, among different types of learning environment. It is

astonishing that these variables are lacking among teachers in the study area.

Due to the constantly changing and increasing demands of modern ways of teaching –

learning, there is a greater need for a progressive change and redesign of teaching learning

environment and spaces, (Beethan, 2007). Studies show that most teachers in Nigeria are not

32

making use of any resource materials in the teaching-learning of social studies. Resistance to

the use of any materials in teaching might not be unconnected with the negative attitudes of

teachers or lack of skills in the design and utilization of materials in teaching. While the use of

innovative instructional materials can help to fulfill the need for improvement in learning, there

is an associated imperative to view instructional materials in light of proven, practices and

models of teaching.

The traditional methods of teaching have taken the minds of teachers away from the

modern methods of teaching. The conservative attitudes of some teachers towards the use of

instructional materials led to the difficulty of modifying traditional method of teaching to

modern ones. According to Abdullahi (2010), teachers tend to regard instructional materials

with deep suspicion thereby regarding education as personal relationship between the teacher

and learners. It has been observed that the problem of work load gives teachers little

opportunity to prepare adequately for the proper utilization of materials in teaching. The

utilization of available learning materials increases the degree of success in teaching. Teachers

should be made to realize that improvisation and use of the local materials within the

environment is an immensely valuable learning experience both for teachers and the learners.

The next generation of youths shall need knowledge and skills for which today‘s

curriculum only form a foundation, to lay this foundation is a problem to be ascertained.

Anticipating the education needs of future youths is further complicated by the need to

incorporate what is different from classical approaches to the discipline with modern

instructional materials, methods and content.

Teacher‘s focus is always on the improvement of the process of teaching and learning

with commitment to the research in the field. Students need to be empowered by teachers in the

learning activities through the improvement of instructional materials. Teaching and learning

can be improved by effective use of instructional materials. The effectiveness of any

33

instructional material lies in its ability to focus the attention of the learners. Teachers facilitate

students‘ learning often in school with the use of available resources within the environment.

 Research showed that, intellectual process involves perpetual and conceptual teaching which

the words of mouth alone cannot easily stimulate learners to learning activity effectively.

Instructional materials are useful in making instruction more effective and meaningful to the

learners. With the aid of materials, teachers can take their students beyond classroom limits by

allowing them to explore and learn by discovery. The use of technology in teaching can change

the way teachers teach, and the way learners perceive knowledge. Thus, teachers need to think

of creative, result-producing methods to use instructional materials that can enhance the

learning process of the teaming population students. To build the foundation for more coherent

curricular in technology, a pilot initiative would support the development of learning

progression, (Curtly, 2005).

2.7 Improvised instructional materials and the academic performance of male and

female Social studies students in junior secondary schools in Kaduna state

The importance of instructional materials cannot be underestimated. Instructional

materials are a range of materials and equipment which make a visual impression on the

students, assist the teacher in his task, helping him increase his effectiveness in the classroom.

Instructional materials communicate information effectively, promote the acquisition and

longer retention of knowledge, when they are systematically designed, reproduced, used and

evaluated. Improvisation simply means to source, select, create, make, substitute, and provide

local materials obtained within and outside the school environment in the absence of the

original ones.

Academic performance according to Larin (1965), as presented by Okereke (2005) refers

to some methods of expressing a student‘s scholastic standing. This can be regarded as a source

or subject grade, an average for a group of subjects in a programme of study for example,

34

Social studies. The theory further stresses, that there are two dimensions to academic

performance namely; good and poor performances. Good academic performance leads to

success while poor academic performance leads to failure. Each of these two performances are

experienced by students in one form or the other.

In this study, any student who scores between 50 and 100 out of the obtainable 100 works

will be considered to have a good academic performance while those who will score between 0

and 49 will be considered to have poor academic performance. Tella (2007), states that a

number of motivational processes are involved in performance. The processes are intrinsic

motivation, which is based on internal factors such as selfdetermination, curiosity, challenges

and effort, and secondly extrinsic motivation which involves external incentives such as

rewards and punishment. Some students (e. g. Social Studies students) study hard because they

are internally motivated to perform high standards in their work (intrinsic motivation) while

other students study hard because they want to make good grades or avoid parental disapproval

(extrinsic motivation). Students learn when their thoughts and expectations interact with

materials, ideas, and people; such interactions, according to Judy (2004), ‗‘gives learner

meaningful developmental learning experience.‘‘ Improvised instructional materials give

teacher/students the pride of using their talents, allows a teacher to reproduce his potentials, in

concrete form and increase teacher‘s knowledge of the subject matter. The use of instructional

material in teaching could extend the scope and power of instruction. It could also help to

bridge the gap between the teacher and students in terms of understanding different concepts in

the lesson, thereby making learning more immediate and more relevant. Okoye (2004),

investigated the effect of locally produced instructional materials on academic retention of

students in geography. The study was a quasi-experimental design. The data collected were

analyzed using one way analysis of variance and two way analysis of covariance. The

hypotheses were tested at 0.05 level of significance level. The results show that the students

35

taught using locally produced instructional materials has significantly higher retention ability

than those taught without instructional materials.

Some empirical researches have been conducted which bear relevance to the present

study on gender issues. Gender is the sex of an individual either male or female. Maduabum

(1995), studies the relative effectiveness of expository and guided discovery methods on

students‘ performance in biology. The study used SSI (42 males and 40 females) students in a

non-randomized, pre-test post-test control group design. Analysis of the result showed that

there was no significant difference in the performance of male and female students exposed to

the expository and guided discovery methods. In another stated Study, Iloputaife (2001), used

186 (86 males and 100 females) JSS II students to investigate the effect of analogy and

conceptual change in instructional models on integrated science. The result of the study showed

a significant difference in the performance of male and female integrated science students. This

was due to the constructivist and conceptual instructional model used in the study.

From the above,one could understand that most studies carried out using constructivist

approaches often tend to close the gap between the performance of male and female students.

Though some areas of the studies indicated some considerable differences in the performances

of boys and girls; for example in the views of Njoku (1993), gender effect on performance

seemed to have significant difference due to the subject‘s cultural beliefs and partially due to

the use of instructional materials.

2.8 Teachers’ Perceptions on the improvisation and Utilizing of instructional Materials

in Kaduna State

 The way teachers view the role of materials in instruction will to a large extent determine

the level and degree of its usage. Teacher‘s perceptions of instructional materials is predicted

upon what they feel instructional materials can do in teaching – learning process. Many

research studies have pointed out various external deterrents for the improvisation and

36

utilization of instructional materials. The major deterrent reported were lack of facilities and

trained personnel (Higgins and Moseley, 2001). Other researches have noted that some teachers

appeared to perceive materials as threatening and perhaps in-human. Lack of knowledge, skill

and time are known obstacles to successful technology integration among teachers, (Hardy,

Arcle & Lam, 2000). Research shows that most teachers are either untrained or have had

specialized training in fields other than in education. Thus, it is unfair to expect expertly

designed and effective use of instructional materials from these categories of teachers.

Resistance to the use of materials in teaching stemmed from the negative attitudes, lack

of expertise and training in materials utilization, it is a fact that teachers are accustomed to

traditional methods of teaching rather than the modern ones, (Abdullahi, 2000). The non-

utilization of instructional materials in teaching is due to little confidence in the materials

effectiveness. The effort of the Federal Government in providing opportunities as indicated in

the NPE (FGN, 1998) asserted that:

a) Teacher education shall continue to take cognizance of changes in methodology and in

the curriculum. Teachers shall be regularly exposed to innovations in the profession.

b) In-service training shall be developed as an integral part of continuing teacher education

and shall also take care of all inadequacies. All these can be done through the inculcation and

integration of the principles of instructional technology in teacher education programme.

 Moor and Hunt, in Abdullahi (2000), suggested reasons for resistance in the use of

instructional materials as: Many educators resist new teaching techniques and the use of

instructional materials based upon genuine concern, misunderstanding, misuse or unpleasant

experience. Successful integration of technology into teaching depends on transforming

teachers‘ belief and philosophy (Winchift & Sali, in Taiwo, 2009).

 As a result of this, teachers should be concerned with the practice of educational

technology, part of which involves improvisation.

37

Teachers must develop their potential ability to defeat the accompanying challenges.

The need for new techniques in teaching and learning is necessary for learning to grow stronger

and faster.

Among the several factors militating against the improvisation and utilization of

instructional materials are teachers‘ lack of commitment to educational technology and skill of

using the materials. The neglect of using any instructional materials has to a large extent

impeded effort of excellence in the educational system. Research findings indicate that

Nigeria‘s technological backwardness is largely traceable to lack of the necessary technological

base, this is evident more importantly on the neglect of instructional materials by teachers

(Nwachuku in Abdullahi, 2010) observed that ―a typical classroom is very conventional devoid

of pictures and posters which have scientific impact, the result of which nothing can secure the

imagination of learners and trigger discussion‖.

Teachers have been found to be reluctant in sacrificing their time, and energy to

purchase instructional materials. Lack of resourcefulness and skills in the manipulation of

materials are an added problem, to improvising instructional materials by teachers. The

information explosion has forged a new dynamic role for the teacher to engage fully in creative

thinking. Creating a learning environment where constructing and sharing of knowledge, skills

and understanding is valued and a goal that every teacher must strive to reach.

Also, lack of adequately trained and qualified teacher‘s right from primary school to

secondary school level have resulted in the students being ill—educated and ill—prepared to

secondary schools, (Baikie, 2002). This has affected every sector of Nigerian education system.

The issue is more apparent at the Secondary school level with the broadened curriculum

brought about by the 6.3.3.4.system of education. Therefore, teachers must search for creative

ways to surpass technological imitations in order to challenge student‘s mind.

38

2.9 The Importance of In-service Training on the improvisation of Instructional

Materials.

The need for qualified teachers is highly needed as the world is moving technologically.

The need to raise the skills of the existing teachers in which some are unqualified is necessary.

Beyond that, the skills and knowledge teachers need are no longer fixed but moving. Teachers

therefore, need more opportunities than ever before to go and learn more on their careers.

Teacher education programme according to Nkom (2001), failed to move in the direction of

specialization. Although national policy pronouncement have continued to talk about the

professionalization of teaching, this in practice can be possible only when there is

specialization in teacher education.

The basic requirement of every teacher is that of education qualification and

confident/mastering of subject area. To do all these, such a teacher must be well trained in

teaching methods, and be aware of the needs and feelings of the students and the society as

well. Teachers now face a widening range of demands and roles than ever before. The attention

given to teacher education and their continuing professional development in many cases lagged

behind, given to other parts of the education system, UNESCO (2001).

The absence of in-service training programme has left teachers stagnant over lengthy

periods. Teacher education and training is the programme of studies which leads to qualified

teacher status according to the official standards of a country. The need to improve the quality

of education in this situation requires a general retraining of teachers at all levels of education.

The modern teachers need to be provided with new strategies for coping with varied learning

situation (Nkom, 2000). The in-service training of teachers will help tremendously in

improving the quality of teachers and eliminate the shortage of training and qualified teachers

in secondary schools. The quality of teaching in secondary schools system will improved

39

appreciably and the product of the schools would be better prepared for entry into higher

institutions (Baikie, 2001).

For proper preparation of teachers who are to operate at new professional level a new

definition of institution for teacher training need to be provided. The new institutions must be

deeply involved in research, experiment and be of innovative, and also encourage the practical

application of such innovations.

The scrapping of the Teachers College has practically revealed the detrimental neglect

of in-service training among teachers nation – wide (Nkom 2001). Teachers on training should

be sensitized on the need to update their knowledge and skills for effective teaching. Teachers

should design a self-evaluation form to assess the effectiveness of their teaching using

instructional materials periodically as applicable to the organization of the content of school

syllabus at all levels.

The effort of the federal government in providing opportunity for anyone who shows

interest in teacher education is indicated in the National Policy on Education (FGN, 2004) that

teacher education shall continue to take cognizance of changes in methodology and in

curricular. Teachers shall be regularly exposed to innovation in the profession. In-service

training shall be developed as an integral part of continuing teacher education and shall also

take care of all adequacies.

Hence, Isola in Umar (2012), stressed the need for a definite well planned in-service

training programme of improvisation for teachers. He suggested regular meaningful workshop

on improvisation technique for teachers to improve and up-to-date their competence. The

workshop will give teachers advice on using available resources to perform classroom

experiments, especially in impoverished areas. Many teachers do not realize that they have

plenty of resources available for classroom experiments. Once the teachers begin to understand

40

the principles behind improvisation through the in-service programmes, they can begin

improvising their own instructional materials.

Also, a lot of teachers lack confidence in their abilities to design their own instructional

materials, however, in-service training programmes gives teachers the opportunity to engage in

group work and develop teamwork skills to improvise instructional materials.

2.10 Relevance of Improvisation of Instructional Materials in Teaching and Learning

Gates (2002), stated that ―learning is a progressive change in behaviour which is

associated with successive presentation of a situation and the repeated effort of the individual

to react to it effectively,‖ Learning takes place effectively when such learning experiences and

activities are illustrated with educational materials. Studies in cognitive psychology and brain

science have identified the following principles for effective learning:

a) Learning engages the entire physiology.

b) Learning is influenced and organized by emotion and mind set based on expectancy.

c) Human beings posses the needs to make sense of the environment.

d) Learning to do well involves practice in doing.

e) Effective learning requires feedback.

One of the principal characteristics of learning as enumerated by Simon (2002), is that,

learning is active that is, it does not take place without a useful and self-activity of the learner.

In the teaching—learning process, the activity of the learner counts more than that of the

teacher. Teaching-learning process is a means whereby teachers try to improve the condition of

life by training the mind in the modes of thinking and acting which will help to improve the

condition of living that surround the learners. Learning is a process of bringing relatively

enduring or permanent change in behaviour through experience or training (Singh, 2007). The

learning process according to Singh (2007), is centered on three elements:

a) The learner whose behaviour is to be modified.

41

b) The type of experience and training required for modification.

c) The material resources needed for providing desired experience and training.

 Instructional material is a reinforced, selective and goal directed behaviour initiated and

energized by a motive which aim to maintain and balance equilibrium of the person in relation

to his environment by keeping his basic needs in the process of satisfaction. Singh, (2007)

states that ‗‘instructional material is an essential requirement for the success of teaching-

learning process.‘‘ Instructional material in general sense is that which influence the arousal,

selection, direction and maintenance of all human behaviour. Students require some form of

stimulus to activate, provide direction for, and encourage persistence in their study and learning

effort.

Instructional material is the very heart of the learning process. It energies and accelerates

the behaviour of the learner. The intensity and motivation of the learner determines the

effectiveness of his learning. Motivation is the process of arousing, sustaining and regulating

activity‖. Teaching- learning process requires constant use of relevant instructional materials

from the teacher so that the optimum use of student‘s talent may be made for future

development. Also, Crowley (2004), is of the view that ‗students‘ motivation is a major factor

that affects the attrition and completion rates in school subjects, and lack of motivation is also

linked to high drop-out rates.‘‘ The uses of instructional materials in teaching learning process

provide experience that is concrete and realistic. This implies that real and concrete experience

leads to the development of understanding which in turn enables learners to solve their own

problems.

The key to a successful learning group is for a teacher to engage his learners to spend

sufficient time on task to ensure a mastery of knowledge, skills and attitude in the curriculum.

According to Shah (2007), in Harvey (2003), for effective teaching-learning process,

individuals who wish to become great teachers must be willing to sacrifice time and effort to

42

reach their goal of solving instructional problems by integrating instructional technology into

the classroom. A classroom is one of the facilities of learning in formal settings. The best

classroom environment is one that results in efficient learning. Effective learning involves

employing guidance and materials to encourage students to become self-directive thereby

creating an atmosphere conducive to learning.

The relevance of such materials to children‘s interests is a factor in readiness to learn.

The next generation of our modern society will need knowledge and a skill for which today‘s

curriculum only forms a foundation. Discovering and understandings that are on the forefront

of today‘s research will be essential and fundamental part of their world. Therefore, the success

or failure in the task of learning in terms of introducing desired modification in the behaviour

of the learner depends automatically upon the quality, control and management of the three

learning elements and their related factors; methods, available resources, and environment,

(Brijesh, 2007).

2.11 Empirical Studies

Under this section, research works, empirically done by researchers will be reviewed.

This is to facilitate a holistic understating of the issues contained in this work, particularly

when discussion under conceptual framework are juxtaposed with the foregoing.

Egbochukwu (2002) investigated the impact of locally produced instructional materials

in the realization of the objectives of public primary education in selected primary schools in

Anambra State. The study was conducted with eight research objectives and eight research

questions were raised in line with the stated objectives. The study randomly samples 400 out of

a total 640 respondents in Anambra State. The instrument used was questionnaire, divided into

three sections (parts). The study adopts a descriptive type of survey design. All the data

obtained from the administered instrument were subjected to Analysis of variance (ANOVA)

test. Differences between groups are established through t-tests of adjusted means. Eight

43

hypotheses were tested at the 0.05 alpha level, six of which are upheld, while the remaining

two were rejected. The study concludes that locally produced instructional materials have a

significant impact in the realization of the objectives of public primary education and that

teachers should be trained to improvise. It suggests that although this research work provides

an empirical basis for the assessment of those variables that are critical to attaining the

objectives of Public Primary Education in Nigeria, more needs to be done by up coming

researchers to explore other dimensions to the issue of attaining the objective of Public Primary

Education through the use of proper instructional material.

In the opinion of the researcher, since teachers are critical to the attainment of

educational objectives at all levels, it is important that issues relating to their welfare/well-

being be given adequate attention. Because teaching is an intellectual enterprise, the teachers

need must be adequately addressed if his concentration and devotion are to be secured.

This study is very relevant to the current study as it investigated the impact of locally

produced instructional materials in the realization of the objectives of public primary education

in selected primary schools. The study is also related to the present study as it used ANOVA for

data analysis which this study intends to use. But this research work is different to the current

study in the area of research instrument used, the study uses questionnaire to collect data while

the present study will use test for data collection. It is also different to the present study in the

sense that it was carried out in primary school while this current study will be conducted in

junior secondary school.

Yusuf, Maina and Dare (2013), carried out a study titled: ―Assessment of the

Availability, Utilization and Management of ICT Facilities in teaching English Language in

Kaduna State, Nigeria‖. The study was conducted with four research objectives and four

research questions were raised in line with the stated objectives. The study adopted a

descriptive survey research design. A questionnaire titled ―Availability, Utilization and

44

Management of Information and Communication Technology in teaching English Language in

Secondary Schools‖ (AUMICTSS) was used for data collection. Twenty randomly selected

secondary schools from Kaduna metropolis were used for the study. A total of 100 teachers

participated by responding to the items on the questionnaire. The data collected was analysed

using frequencies and percentages. The findings of the study revealed that there is a dearth of

ICT facilities in secondary schools in Kaduna as there are only very few of such facilities

available in most of the schools visited. It also revealed that most teachers were not competent

in the use of these facilities as the management of these facilities requires training and re-

training. It was recommended as a matter of urgency that government should provide more ICT

facilities in schools and ensure the provision of electricity in every secondary school for

optimal utilization of these facilities. Teachers should equally be trained and re-trained

regularly in the use and management of ICT facilities for effective English Language

curriculum delivery. Albeit this study is relevant to this present study as it identify the usage

and management of ICT in schools, but the study was different as it surveyed the availability,

utilization and management of ICT facilities in teaching English Language in Kaduna State,

Nigeria while the current study seeks to determine the effects of improvised instructional

materials on the academic performance of junior secondary school students in social studies in

Kaduna State, Nigeria.

Equally, Yusuf (2003), carried out a research titled: Influence of availability of learning

resources on the academic performance of students in the senior secondary schools in Kebbi

state. The study was carried out with four objectives, four research questions and four null-

hypotheses. Questionnaire was used for data collection and the data collected was subjected to

ANOVA. The study found that availability and utilization of learning resources has a

significant effect on the academic performance of students in Agricultural Science. The current

research work is related to past research work and helpful as it drew the attention of the

45

researcher to the influence availability of learning resources has on the academic performance

of students in the secondary schools. Despite the similarities, the study differs to the present

study as it uses questionnaire for data collection and ANOVA was used for data analysis

whereas the current study used standardised test for data collection and the data collected was

analysed with the use of t-test.

Momoh (1990), carried out a research on the effects of instructional resources on

students‘ performances in WASC examination in Kwara State. The study was carried out with

four objectives, four research questions and four null-hypotheses. Also, data collected was

analysed with t-test of independent sample. The researcher correlated material resources with

academic achievements of students in ten subjects. Information was collected from the subject

teachers in relation to the resources employed in teaching in five schools. The achievements of

students in WASC examinations for the past five years were related to the resources available

for teaching each of the subjects. He concluded that material resources have a significant effect

on students‘ achievement in each of the subjects.

Similarity of the present study lies in the fact that both studies were concerned with the

improvisation of instructional materials. Also, four research questions and null-hypotheses were

raised in line with the stated objectives. Despite that the research work contributed to the

current study. Data for the previous research was collected from the subject teachers in relation

to the resources employed in teaching in five schools while the present study used standardised

test.

In the same vein, Popoola (1990), investigated the effect of instructional resources on

the academic achievements of students in Ogun State. Five secondary schools in Abeokuta

were used for the study. Questionnaires were designed to elicit responses on instructional

materials that were available for the teaching and learning of each of the three school subjects

he examined. He collected WASC examination results for five years and compared

46

achievements of students in schools with adequate material resources and achievements of

students in schools with inadequate material resources. He found a significant difference in the

achievements of the two sets of students.

Patrick (2004), carried out a study titled: effect of instructional materials on the

performance of Senior Secondary School Biology students. The study was conducted with five

research objectives, five research questions and five null-hypotheses were postulated for the

study. The study was a survey research and questionnaire was used for data collection. Chi-

square was used to analyse the data collected and the study found a significant difference in the

performance of Biology students taught with instructional materials and those who were taught

without instructional materials in favour of those taught with instructional materials. Likewise,

the researcher concluded that government should encourage teachers‘ improvisation and usage

of instructional materials.

The current research work is related to the past research work of Patrick‘s in the sense

that, both research work seeks to determine the ffect of instructional materials on the

performance of students. However the past researcher did not state the sample size. Also, the

data collected were subjected to chi-square while the present study used t-test for data analysis.

Balarabe and Mannir (2003), surveyed the opinions of the respondents on the impact of

teachers‘ improvisation. The study was conducted with three objectives and three research

questions. The population comprised of six hundred and twenty (620) secondary school

students, sample size was 108 selected randomly, the researcher also used oral interview for

some students. They submitted that teachers‘ improvisation of instructional materials has a

significant impact on students‘ academic performance. Similarity of the present study lies in the

fact that both studies were concerned with the improvisation of instructional materials. Despite

that the research work contributed to the current research work. The previous research was

conducted without the use of hypotheses and was a survey research.

47

Equally, Adeyanju (2005), in his study of effect of locally produced instructional

materials on the performance of Junior Secondary School Business Studies students. The study

was conducted with six research objectives, six research questions and six null-hypotheses

were postulated for the study. The study employ the use of quasi-experimental design and

found a significant difference in the performance of Business Studies students taught with

locally produced instructional materials and those who were taught without instructional

materials in favour of those taught with locally produced instructional materials. In carrying out

this study, the researcher used t-test for data analysis and data were collected using

standardised test. This study is relevant to the current research because it studied the effect of

locally produced instructional materials on the performance of Business studies students in the

junior secondary schools. Also, the study is related as it uses standardised test to collect data

while the present study will also use a researcher made test to collect data from the

respondents. The area of dissimilarity is that, the study was carried out with six objectives,

research questions and null-hypotheses while the present study will be conducted with four

objectives, research questions and null hypotheses.

2.12 Summary

This chapter reviewed the related literature on the effects of improvised instructional

materials on the academic performance of junior secondary school students in social studies in

Kaduna State, Nigeria. Improvisation was regarded as the act of using alternative materials or

equipment obtainable from the local environment or constructed by the teacher or with the help

of local personnel to facilitate instruction. Also, things that could be used by the teachers for

improvisation of instructional material as well as important things required for improvisation of

instructional material were discussed. And it was revealed that improvisation of instructional

materials needs committed individual, judgment, self-direction and initiative. For instructional

materials to be produced and made useful for teaching, a teacher has to be properly organized

48

in terms of knowledge, skills of improvisation in order to allow for maximum utilization of

potentials which will be revealed through such improvisation. Literature was also reviewed on

the importance of in-service training of teachers on the improvisation of instructional materials;

The need to improve the quality of education in this situation requires a general retraining of

teachers at all levels of education so as to improvise instructional material which will help in

influencing the arousal, selection, direction and maintenance of all human behaviour. Students

require some form of stimulus to activate, provide direction for, and encourage persistence in

their study and learning effort. The work of Egbochukwu (2002), Yusuf, Maina and Dare

(2013), Yusuf (2003), Momoh (1990), Popoola (1990), Patrick (2004), Balarabe and Mannir

(2003), and Adeyanju (2005) were reviewed in the empirical studies, where most of the

reviewed work were survey research and non was conducted on Social studies. As such, this

study on the Effects of Improvised instructional materials on the academic performance of

junior secondary school students in Social studies in Kaduna state was carried out to fill these

identified gaps.

49

CHAPTER THREE

RESEARCH METHODOLOGY

3.1 Introduction

 This chapter discusses the research design, and methodology used for the study under the

following headings; Research design, Population, Sample and sampling procedure,

Instrumentation, Pilot study, Reliability of the instrument, Validation of the instrument,

Procedure for data collection, and Procedure for data analysis.

3.2 Research Design

 This study was conducted using quasi-experimental design. Specifically, the pre-test

post test, non-equivalent control group design were used. This implies that, intact classes (non-

randomized groups) participated in the study. According to Sambo (2005) and Ofor (2000),

quasi-experimental research design permits the use of intact classes. This design was adopted

because it was not possible for the researcher to randomly sample the subject and assign them

to groups without disrupting the academic programme and the time table of the secondary

schools involved in the study. Also, the purpose of the study was to carry out an experiment

using a control and experimental intact classes to find out the academic performance of

students in Social studies using improvised instructional materials. Hence, the design was

considered quite suitable for conducting the study. The design is illustrated as follows:

E O1 X1 O2

C O1 X2 O2

Where E = Experimental group

C = Control group

X1 = The treatment (Improvised Instructional Material)

X2 = Teaching without Instructional materials (no treatment)

O1 = Pre-Test

O2 = Post-Test

50

3.3 Population

 The population for this study consists of all the Social studies students in JSS II in

Kaduna State. The total population is thirty nine thousand, two hundred and twenty seven

(39,227) JSS II Social studies students, comprising of twenty two thousand, one hundred and

fifty five (22,155) male and seventeen thousand and seventy two (17,072) female students

(Kaduna State school census report, 2011/2012). Table 3.2 shows the total population of all JSS

II Social studies students in Kaduna State.

51

 Table 3.1: Population Distribution

Total No of JSS II Social Studies

Students in Kaduna State

L.G.A Male Female Total

BIRNIN GWARI 679 326 1,005

CHIKUN 1,069 1149 2,218

GIWA 672 283 955

IGABI 1,361 906 2,267

IKARA 760 345 1,105

JABA 452 466 918

JEMA‘A 678 618 1,296

KACHIA 470 876 1346

KADUNA NORTH 1,223 2,584 3,807

KADUNA SOUTH 1,887 1,342 3,229

KAGARKO 1,345 966 2,311

KAJURU 574 440 1,014

KAURA 416 380 796

KAURU 1,171 400 1,116

KUBAU 716 400 1,116

KUDAN 511 208 719

LERE 1,662 1,044 2,706

MAKARFI 711 185 896

SABON GARI 1,889 1,518 3,407

SANGA 243 228 471

SOBA 442 112 554

ZANGON KATAF 669 637 1,306

ZARIA 2,166 2,555 4,721

TOTAL 22,155 17,072 39,227

 Source: Kaduna state Ministry of Education (2014).

52

3.4 Sample and Sampling Procedure

The study as already described, adopted pre-test post-test, non-equivalent control group

design, to determine the sample size for this study, a cluster sampling technique was used to

select four schools with intact JSSII classes in Kaduna State, Nigeria. Students into both the

experimental and control groups was selected from co-existing classes, that is, classes which

are crossed with gender, for uniformity in the subjects and also to allow representation across

gender among the four groups. As a result, G.J.S.S. JSSIIB Aminu and J.S.S. JSSIID Giwa

were sampled out for experimental group, while J.S.S. JSSIIA Bomo and J.S.S. JSSIIC Kudan

was sampled out to form the control group.

The sample for experimental group was made up of 117 students. This comprises of 71

males and 46 females while the control group was also made up of 70 males and 46 female

students. Table 3.3 below shows the sampled schools taken from the four (4) education zones.

Table 3.2: Sample Population Classification

S/N

Sample School

Population of JSSII

Social studies Students

Total

 M F

1. G.J.S.S. Aminu 38 21 59

2. J.S.S. Giwa 33 25 58

3. J.S.S. Bomo 34 20 54

4. J.S.S. Kudan 36 26 62

Total 4 141 92 233

3.5 Instrumentation

Data for the study was collected using a researcher made instrument (Improvised Social

Studies Performance Test- ISSPET), the ISSPET consists of 30 objective test items designed to

measure the effects of the instruction that was given during the experiment with the use of

improvised instructional materials. After a critical examination of the curriculum, the

researcher selected the topics (The Social group, Group behaviour, Marriage, Values, Integrity,

53

Contentment, Discipline and Courage) from the JSSII Social studies contents for the term.

Furthermore, to provide comprehensive information of the contents, the researcher further

broke down the selected contents into units and in to teaching subtopics with achievable

objectives. This is hoped to help the researcher at the item writing stage of the test. The test

items were constructed and were tested by the researcher in order to ensure the inclusion of all

the contents of the lessons covered in the treatment. The ISSPET instrument was employed to

measure the students‘ performance.

3.5.1 Validity of the Instrument

In order to ensure the validity of the ISSPET instrument, the two supervisors in Curriculum and

Instruction Section, Department of Educational Foundations and Curriculum, Ahmadu Bello

University Zaria carried out both the face and content validity of the instrument. The

supervisors scrutinized and made necessary corrections or modifications and suggestions as to

its construct and content before it was taken for pilot testing.

3.5.2 Pilot Study

In order to ascertain the reliability of the research instrument, pilot study was carried out with

the use of two intact classes in G.J.S.S. Samaru. The main purpose of pilot study according to

Kerlinger, Fred and Howard (2000) is to confirm the suitability of the instrument for its

adequacy and for the effectiveness of the instrument.

3.5.3 Reliability of the Instrument

To determine the reliability coefficient (r) level of the Improvised Social Studies

Performance Test (ISSPET) used for the study, data collected was subjected to statistical

analysis. Hence, the reliability co-efficient was determined using Pearson Product Moment

Correlation Coefficients (PPMCC) which yielded the reliability coefficient value of 0.77.

Hence, this result show that the instrument is reliable because the closer the result to one (1)

the more reliable the instrument becomes.

54

3.6. Procedure for Data Collection

Data for the study was collected through the following procedure:

i.) Pre-test: The researcher administered the pre-test to the experimental and control groups

in their respective schools. In the pre-test, the Improvised Social Studies Performance

Test- ISSPET was administered on the groups. Objective question sheets was provided

for the students to fill in the correct answers for the ISSPET. The researcher marked the

sheets of the ISSPET to obtain the students‘ scores before the treatment. The exercise

provided baseline data on students‘ performance in Social studies.

ii.) Treatment: Classroom teaching lasted for the period of 8 weeks using 8 lesson periods

for all the classes involved. This was done by the regular Social studies teachers for the

classes whom was specially trained by the researcher. The topics for the instruction were

extracted from the syllabus for the JSSII at the time of the study. The two groups was

given the same content treatment but the experimental groups was taught with the use of

improvised instructional materials and the control group was taught without the use of

improvised instructional materials.

iii.) Post-test: Post-test was administered after treatment. During the post-test, the researcher

administered the ISSPET instrument to both the experimental and control groups in their

respective schools. Objective question sheets was provided for students to fill in the

correct answers for the ISSPET. The researcher marked the sheets of the ISSPET to

obtain the students‘ scores after the treatment. This was done in the eight weeks of the

experiment.

55

3.7 Procedure for Data Analysis

In analyzing the bio-data, data collected was presented in a tabular form and responses

were calculated in percentages followed by detailed interpretation. Also, descriptive statistics

such as mean and standard deviation was used to analyze the research questions, while t-test

was used to test the four hypotheses at 0.05 level of` significance. Any hypothesis that is

greater than 5% or p = > 0.05 was rejected and any hypothesis that is less than 5% i.e p = <

0.05% was retained.

56

CHAPTER FOUR

DATA ANALYSIS, RESULTS AND DISCUSSIONS

4.1 Introduction

This chapter presents the analysis of the data collected from the sample used in the study.

The analysis of the data is based on the research questions and the stated null hypotheses. Out

of the thirty nine thousand, two hundred and twenty seven (39,227) JSS II Social studies

students, comprising of twenty two thousand, one hundred and fifty five (22,155) male and

seventeen thousand and seventy two (17,072) female students, the total of 117 students was

sampled out for the experimental group. This comprises of 71 males and 46 females while the

control group was also made up of 70 males and 46 female students. The chapter includes

general discussion from the result of the data collected as supported by the theoretical

framework on the research. The analysis of the data collected was done using t-test statistics.

4.1 Frequency and percentage of respondents based on Groups

Groups Frequency Percentage

Experimental group

117

 50.2

Control group 116 49.8

Total 233 100

The table above shows the frequency and percentage of the respondents based on their group.

Based on this table, 117 (50.2%) of the respondents are experimental group while the control

group is made up of 116 (49.8%). This means that both experimental group and control group

were properly represented in the study.

57

4.2 Frequency and percentage of respondents based on Gender

Gender Frequency Percentage

Male

141

 60.5

Female 92 39.5

Total 233 100

The result of the table above revealed that, 141 (60.5%) are male while 92 (39.5%) are female.

This shows that both male and female students were well represented in this study.

4.2 Answer to Research Questions

Research Question One: What are the effects of improvised instructional materials on the

academic performance of Social studies students as compared to those taught without

improvised instructional materials in junior secondary schools in Kaduna State?

The student‘s post-test was analysed to determine the effects of the use of improvised

instructional materials on the academic performance of Social studies students as compared to

those taught without improvised instructional materials in junior secondary schools in Kaduna

State.

4.3 Descriptive statistics showing the effects of the use of improvised instructional

materials on the academic performance of Social studies students as compared to

those taught without improvised instructional materials.

Group N Mean SD Std. Error Mean

Experimental

117

29.53

1.873

.173

Control 116 28.59 2.052 .191

The result of the table above shows that experimental group has the mean scores of 29.53 with

the standard deviation of 1.873 and standard error mean of .173 while the control group has the

mean scores of 28.59 with the standard deviation of 2.052 and standard error mean of .191. It

can be noted from the result above that students taught Social studies with the use of

improvised instructional materials had a better mean score than those taught without the use of

improvised instructional materials.

58

Research Question Two: What are the comparative mean performance scores of boys and girls

taught Social studies using improvised instructional materials in junior secondary schools in

Kaduna State?

Table 4.4 below shows the mean performance scores of boys and girls taught Social studies

using improvised instructional materials in junior secondary schools in Kaduna State.

4.4 Descriptive statistics showing the comparative mean performance scores of boys

and girls taught Social studies using improvised instructional materials.

Sex N Mean SD Std. Error Mean

Boys

71

29.29

2.384

.285

Girls 46 29.90 2.401 .045

The table above shows mean performance score of boys taught with the use of improvise

instructional materials as 29.29 with the standard deviation of 2.384 and standard error mean of

.285 while girls recorded the mean performance score of 29.90 with the standard deviation of

2.401 and standard error mean of .045. These results shows that girls had a better mean

performance score compared to their male counterpart.

Research Question Three: What is the mean performance scores of students taught Social

studies in junior secondary schools in Kaduna State without the use of improvised instructional

materials?

Table 4.5 below revealed the mean performance scores of students taught Social studies in

junior secondary schools in Kaduna State without the use of improvised instructional materials.

4.5 Descriptive statistics showing the mean performance scores of students taught

Social studies in junior secondary schools in Kaduna State without the use of

improvised instructional materials.

Source N Mean SD Std. Error Mean

Pre-test

116

12.17

3.818

.355

Post-test 116 28.58 2.052 .191

The result of table 4.5 above shows that students taught Social studies in junior secondary

schools in Kaduna State without the use of improvised instructional materials had the mean

scores of 12.17 with the standard deviation of 3.818 and standard error mean of .355 in their

59

pre-test while in the post-test, they had the mean scores of 28.58 with the standard deviation of

2.052 and standard error mean of .191. The result above revealed that the students had a better

mean scores in post-test compared to their pre-test.

Research Question Four: What are the differences in the treatment effects for the students

taught Social studies using improvised instructional materials in junior secondary schools in

Kaduna State?

The mean scores of Pre-test and Post-test of students taught Social studies with the use of

improvised instructional materials were calculated to determine the treatment effects of the use

of improvised instructional materials.

4.6 Descriptive statistics showing the treatment effects of the use of improvised

instructional materials.

Source N Mean SD Std. Error Mean

Pre-test

117

11.50

3.967

.367

Post-test 117 29.53 1.873 .173

The table above shows the pre-test mean score of students taught with the use of improvised

instructional materials as 11.50 with the standard deviation of 3.967 and standard error mean of

.367 with the post-test mean score of 29.53, standard deviation of 1.873 and standard error

mean of .173. These results show that the students had a better mean score in post-test

compared to the pre-test mean score.

4.3 Hypotheses Testing

Hypothesis One: There is no significant difference in the academic performance of Social

studies students taught using improvised instructional materials and those taught without

improvised instructional materials in junior secondary schools in Kaduna State.

Table 4.7 below shows the performance of Social studies students taught using improvised

instructional materials and those taught without improvised instructional materials in junior

secondary schools in Kaduna State.

60

4.7 Independent sample t-test showing differences in post-test scores of experimental

and control group.

Group N Mean SD Df F t Sig. (2-tailed)

Exp.

117

29.53

1.873

231

.232

164.721

.002

Cont. 116 28.59 2.052

Note: Exp. means experimental group, Cont. means control group.

The result of the table above shows that experimental group has the mean scores of 29.53 with

the standard deviation of 1.873 while the control group has the mean scores of 28.59 with the

standard deviation of 2.052. It can be noted from the result above that students taught Social

studies with the use of improvised instructional materials had a better mean score than those

taught without the use of improvised instructional materials. The table revealed the t-value of

164.721, with the Significant value of 0.002 (P<0.005). The null-hypothesis is hereby rejected

because there was a significant difference in the performance of students taught Social studies

with the use of improvised instructional materials when compared with those taught Social

studies without the use of improvised instructional materials.

Hypothesis Two: There is no significant difference in the mean performance scores of boys

and girls taught Social studies using improvised instructional materials in junior secondary

schools in Kaduna State.

Table 4.8 revealed the post-test mean scores of boys and girls taught Social studies using

improvised instructional materials.

4.8 Independent sample t-test showing differences in post-test scores of boys and girls

in experimental group.

Sex N Mean SD Df F t Sig. (2-tailed)

Boys

71

29.29

2.384

115

11.055

-1.760

.001

Girls 46 29.90 2.401

61

The table above shows the mean performance score of boys taught with the use of improvise

instructional materials as 29.29 with the standard deviation of 2.384 while girls recorded the

mean performance score of 29.90 with the standard deviation of 2.401. These result shows that

girls had a better mean performance scores compared to their male counterpart. The table also

revealed the t-value of -1.760, with the Significant value of 0.001 (P<0.005). The null-

hypothesis is hereby rejected because there was a significant difference in the performance of

boys and girls taught Social studies using improvised instructional materials.

Hypothesis Three: There is no significant difference in the mean performance scores of

students taught Social studies in junior secondary schools in Kaduna State without the use of

improvised instructional materials.

The data presented in Table 4.9 below shows the pre-test and post-test mean scores of students

taught Social studies in junior secondary schools in Kaduna State without the use of improvised

instructional materials.

4.9 Paired sample t-test showing differences in pre-test and post-test mean scores of

control group.

Source Group Mean N SD df t Sig. (2-tailed)

Pre-test score

Control

12.17

116

3.818

230

.317

.004

Post-test score Control 28.58 116 2.052

The result of table 4.9 above shows that students taught Social studies in junior secondary

schools in Kaduna state without the use of improvised instructional materials had the mean

scores of 12.17 with the standard deviation of 3.818 in their pre-test while in the post-test, they

had the mean scores of 28.58 with the standard deviation of 2.052. The result above revealed

that the students had a better mean scores in post-test compared to their pre-test. The result also

showed the t-value of .317, with the Significant value of 0.004 (P<0.005). The null-hypothesis

is hereby rejected because there was a significant difference in the pre-test and post-test mean

62

scores of students taught Social studies in junior secondary schools in Kaduna state without the

use of improvised instructional materials.

Hypothesis Four: There is no significant difference in the treatment effect for the students

taught Social studies using improvised instructional materials in junior secondary schools in

Kaduna State.

Table 4.10 below shows the treatment effects of the use of improvised instructional materials to

teach Social studies in junior secondary schools in Kaduna state.

4.10 Paired sample t-test showing differences in the treatment effect for the students

taught Social studies using improvised instructional materials.

Source Group Mean N SD df t Sig. (2-tailed)

Pre-test score

Experimental

11.50

117

3.967

232

31.347

.000

Post-test score Experimental 29.53 117 1.873

The table above shows the pre-test mean score of students taught with the use of improvised

instructional materials as 11.50 and the standard deviation of 3.967 with the post-test mean

score of 29.53 and standard deviation of 1.873. These results shows that the students had a

better mean score in post-test compared to the pre-test mean score. The result of the paired

sample t-test above shows the t-value of 31.347, with the Significant value of 0.000 (P<0.005).

The null-hypothesis is hereby rejected because there was a significant difference in the

treatment effects for the students taught Social studies using improvised instructional materials.

4.4 Summary of Major Findings

The following summary emerged from the study;

1. Findings of hypothesis one using independent sample t-test revealed a significant

difference in the performance of students taught Social studies with the use of

improvised instructional materials as they performed significantly better than those

taught without the use of improvised instructional materials – P =002.

63

2. Result of hypothesis two shows a significant difference in the performance of boys and

girls taught Social studies using improvised instructional materials - P =001.

3. The paired sample t-test analysis conducted in respect to hypothesis three shows a

significant difference in the pre-test and post-test mean scores of students taught Social

studies without the use of improvised instructional materials - P =004.

4. Findings from hypothesis four revealed a significant difference in the treatment effect

for students taught Social studies using improvised instructional materials - P =000.

4.5 Discussions of the Findings

Based on the answers to research questions and result of the hypotheses, the following

are the discussions of the findings:

Findings of research question one and hypothesis one using independent sample t-test

revealed a significant difference in the performance of students taught Social studies with the

use of improvised instructional materials when compared with those taught Social studies

without the use of improvised instructional materials. As a result, experimental group has the

mean scores of 29.53 with the standard deviation of 1.873 while the control group has the mean

scores of 28.59 with the standard deviation of 2.052. It was noted that students taught Social

studies with the use of improvised instructional materials had a better mean score than those

taught without the use of improvised instructional materials. The t-value of 164.721, with the

Significant value of 0.002 (P<0.005) was also revealed. Consequently, the null-hypothesis was

rejected because there was a significant difference in the performance of students taught Social

studies with the use of improvised instructional materials when compared with those taught

Social studies without the use of improvised instructional materials. This finding agreed with

the findings of Egbochukwu (2002) which revealed that locally produced instructional

materials have a significant impact in the realization of the objectives of public primary

education and that teachers should be trained to improvise.

64

Result of hypothesis two shows a significant difference in the performance of boys and

girls taught Social studies using improvised instructional materials. As this attracted the mean

performance score of boys taught with the use of improvise instructional materials as 29.29

with the standard deviation of 2.384 while girls recorded the mean performance score of 29.90

with the standard deviation of 2.401. These result shows that girls had a better mean

performance scores compared to their male counterpart. The finding also revealed the t-value

of -1.760, with the Significant value of 0.001 (P<0.005). Hence, the null-hypothesis was

rejected because there was a significant difference in the performance of boys and girls taught

Social studies using improvised instructional materials. This result was in unison with the

findings of Adeyanju (2005). He observed that the use of instructional materials in teaching-

learning process will motivate learners to pay more attention in the learning activities so as to

comprehend effectively and thereby increase their performance.

The paired sample t-test analysis conducted in respect to hypothesis three shows a

significant difference in the pre-test and post-test mean scores of students taught Social studies

without the use of improvised instructional materials. The result shows that students taught

Social studies in junior secondary schools in Kaduna state without the use of improvised

instructional materials had the mean scores of 12.17 with the standard deviation of 3.818 in

their pre-test while in the post-test, they had the mean scores of 28.58 with the standard

deviation of 2.052. The result revealed that the students had a better mean scores in post-test

compared to their pre-test. The result also showed the t-value of .317, with the Significant

value of 0.004 (P<0.005). The stated null-hypothesis was rejected because there was a

significant difference in the pre-test and post-test mean scores of students taught Social studies

in junior secondary schools in Kaduna state without the use of improvised instructional

materials. This finding yield assent to the observation made by Umar (2012), that students

taught without the use of instructional material can improve on their performance when

65

properly taught by a qualified and experienced teacher. Contrarily, this finding opposed the

opinion of Hamza (2010), which noted students‘ performance can only get better when taught

with the use of adequate instructional materials.

Findings from hypothesis four revealed a significant difference in the treatment effect for

students taught Social studies using improvised instructional materials. Result confirmed the

pre-test mean score of students taught with the use of improvised instructional materials as

11.50 and the standard deviation of 3.967 with the post-test mean score of 29.53 and standard

deviation of 1.873. These results shows that the students had a better mean score in post-test

compared to the pre-test mean score. Also, the paired sample t-test shows the t-value of 31.347,

with the Significant value of 0.000 (P<0.005). The stated null-hypothesis was rejected because

there was a significant difference in the treatment effects for the students taught Social studies

using improvised instructional materials. This study concurred with the findings of Osuagwu

(2010). The study found out that the use of instructional materials in the teaching-learning

process is very effective and that it helps Teachers in clarifying objectives, while it helps the

students to gain and retain knowledge permanently.

66

CHAPTER FIVE

SUMMARY, CONCLUSIONS AND RECOMMENDATIONS

5.1 Summary

The aim of the study is to examine the effects of improvised instructional materials on the

academic performance of junior secondary school students in Social studies in Kaduna state,

Nigeria. This study was carried out with four research objectives, four research questions and

four null-hypotheses were formulated. The study adopts the use of quasi-experimental research

and out of the thirty nine thousand, two hundred and twenty seven (39,227) JSS II Social

studies students, comprising of twenty two thousand, one hundred and fifty five (22,155) male

and seventeen thousand and seventy two (17,072) female students, the total of 117 students was

sampled out for the experimental group. This comprises of 71 males and 46 females while the

control group was also made up of 70 males and 46 female students. Data for the study was

collected through the pre-test, treatment and post-test using a researcher made instrument

(Improvised Social Studies Performance Test- ISSPET), the ISSPET consists of 30 objective

test items. Data collected were analyzed statistically through the use of descriptive and

inferential statistics. Major findings drawn from the study among others revealed a significant

difference in the performance of students taught Social studies with the use of improvised

instructional materials when compared with those taught Social studies without the use of

improvised instructional materials. Also, finding shows a significant difference in the

performance of boys and girls taught Social studies using improvised instructional materials.

5.2 Conclusion

The following conclusions can be made based on the findings of the study;

1. Since the students taught Social studies with the use of improvised instructional materials

had a better mean score than those taught without the use of improvised instructional

materials, there is need for teachers to be trained to improvise as this will enable them

acquire the appropriate techniques and skills necessary for improvisation.

67

2. Finding shows a significant difference in the performance of boys and girls taught Social

studies using improvised instructional materials. As a result, it can be concluded that the

use of instructional material motivate learners to pay more attention in the learning

activities so as to comprehend effectively and thereby improve their performance.

3. Based on the findings from hypothesis three, it can be concluded that a significant

difference exist in the pre-test and post-test mean scores of students taught Social studies

without the use of improvised instructional materials. This shows that students‘

performance can get better when taught by a qualified and experienced teacher.

4. Finally, it can be concluded that the use of instructional materials in the teaching-learning

process is very effective as result revealed a significant difference in the treatment effects

for the students taught Social studies using improvised instructional materials.

5.3 Recommendations

The following explicit recommendations can be made based on the findings of the study;

1. Teachers should be trained and re-trained through workshops, seminars and conferences

for the purpose of skill acquisition necessary for the production and use of instructional

materials by teachers.

2. The use of instructional materials which will motivate learners to pay more attention in

the learning activities in schools should be encouraged.

3. In respect to the findings of the study, teachers should be enlightened on the use of

appropriate instructional material as this will aid teaching and learning in schools.

4. It is also recommended that teachers should be adequately motivated to improvise and

use instructional materials. This can be done by improving condition of service for

teachers and better remuneration.

68

5.4 Implications for Teachers

1. The various findings of this study have implications for teachers in most secondary

schools in terms of required skills development.

2. The study has shown that it is possible to develop skills in teachers in terms of materials

production drawing opinions from professionals.

3. The study has its implication for teachers in secondary schools in the state as well as in

Nigeria as a whole in terms of effectiveness, government support; funding, proper

management and monitoring of equipment and materials should be given paramount

consideration.

4. The study, if properly implemented is advantageous for mass awareness among teachers

nationwide.

5.5 Suggestions for Further Study

The following suggestions for further studies are put forward:

1. Impact of teacher‘s quality on the production of instructional materials.

2. Impact of locally produced instructional materials in curbing examination mal-practice

in secondary schools.

69

REFERENCES

Abdullahi, M. (2009). Educational Resource Centers as Providers of Instructional Materials for

schools. Department of Education, Bayero University Kano.

Abdullahi, M. (2010). Designing and Developing Instructional Materials By School Teachers.

A leader paper presented at an Annual Conference and Convention, Organized by the

Nigeria Association for Educational Media and Technology (NAEMT). C.O.E Minna 20
th

–

26
th

September, 2010.

Abimbola, O. (2004). Issues in the Development of Education in Nigeria School Of academic

excellence. Lakewood: Grenbrigge publishing Ltd.

Adewoyin, O. (1991). An Introduction to Educational Technology. Lagos: John-lad Publication

Ltd.

Adeyanju, J.I. (1991). Production of Cheap Instructional Materials for the 63-3-4 System of

Education with emphasis on the first six years. Trends and Research in Educational

Technology, 45 – 53.

Adeyanju, O. (2001). Teachers Perception of the effects and uses of learning aids in teaching: A

Case study of Winneba basic and Secondary Schools (Electronic Version).

Aggarwal, J. (2006). Principles, Methods & Techniques of Teaching. New Delhi: Vikas

Publishing House PVT LTD.

Aquino, C.C. (1999). Teacher Attitudes to Media Teaching Environments. British Journal of

Educational Technology, 75 -79.

Asokhia, M.O. (2009). Improvisation/Teaching Aids: Aid to Effective Teaching of English

Language. Institute of Education. Ambrose Ali University Ekpoma, Edo State.

Awosiyan, J. C. (2005). Production and Utilization of Teaching Materials. Ibadan: Fulladu

Publication Co.

Baikie, A. (2002). Recurrent Issues in Nigerian Education. Wusasa, Zaria: Tamaza publishing

Company Ltd, No.4 Kaduna Bypass,

Balarabe, M. & Mannir, A. R. (2003). Influence of home and pre-school experience on

cognitive and psychomotor skills on children‘s motivation toward Mathematics and Physical

and Health Education. A research article for publication. pp 20-21.

Balogun, D. Barth, J. & Tanko, A. (1981). Introduction to Instructional Technology: A.B.U.

Institute of Education, Zaria.

70

Botswana Conference, (2004). Journal of Adult Education and Development: IIZ DVV.

Institute of International Cooperation of the German Adult Education Association Vol. 63.

Brijesh, U. Yoghish, K. (2007). Educational Psychology: APH Publishing Corporation. New

Delhi: Ansari Road, Darya Ganji.

Clark, B. (2008). Impact of media on learning. WWW. Study interactive.org. UK

Crowley, F. (2004). Examining Teachers‘ Decisions to adopt new Technology. Educational

Technology and Society, 7 (4), 201 – 213.

Crowley, J. & Fine, B. (2004). Examining Teacher‘s Decisions to adopt new Technology.

Educational Technology and Society. The Turkish Online Journal of Educational

Technology, 7(4), 201-213.

Eminah, J.K. (2009). Rationale and Approaches for Improvisation in Science. Katsina State:

.Journal of Education Research, Vol. 1 No. 1 Umar Musa Yar‘adua University.

Enaiaye, C. (2003). Improvisation in Teacher Education: Implications, for Primary and Junior

Secondary Education. Nigeria: Journal of Teacher Education and Teaching. Vol. 1 No. 2,

Jan, 2005.

Esu, A.E.O. & Inyang-Abia (2004). Social Studies Technologies, Methods & Media. Port-

Harcourt: Double Diamond Publication.

Esu, A.E.O., & Umoren, G.U. (1998) Curriculum Development in Nigeria for Colleges and

Universities. Calabar: Mediamark Associates.

Federal Government of Nigeria (2004). National Policy on Education (Revised edition) Abuja:

NERDC.

Gomez, R.A. (2005). Teachers‘ Perceptions on the Role of Educational Technology.

Educational Technology and Society, 8(2). 102-106

Gray, K,C. (2001). Teachers‘ Perceptions of Innovation adoption, action in Teacher Education,

23, (2), 30 – 35.

Hamza, M. (2010). Isa Kaita Journal of Quality Education. Vol. lI, No I, Dutsinma: Nigeria.

Harvey, F. Richard, W., & Mathew, J. (2000). Integrating Learning Style and Multiple

Intelligence. Association for Supervision & Curriculum Development.1703 N. St.

Alexandria VA, U. S. A: Beauregard

Hassan, M.S. (2007). Challenges of Educational Technology. Ansari Road Darga Ganj. A PH

Publishers Corporation: New Delhi.

71

Heinich, R., Molenda, M., & James, D. (2006). Instructional Media and Learning. 5
th

ed.

Prentice –Hall,inc. A Simon & Schuster Company. Upper Saddle River.

Herr, J., Libb, Y., & Grimm, D. (2004). Teacher Made Materials that Really Teach! New York:

Thomson Delmar Learning.

Higgins, S., & Moseley, D. (2001). Teachers' Thinking about Information and Communication

Technology and Learning: Beliefs and Outcomes. Teachers Development, 5 (2), 191-210.

Higher education. San Francisco: Josses-Bass.

Holmes, R.D. (1999). A Study of the Reasons Given for the Limited use of Certain Audiovisual

Materials at Syracuse University. In S. Sukaran (Ed.). Teacher and Technology: Which way.

New York: Teachers College Press, 40 - 64.

Illoputaife, E. C. (2001). Effects of Analogy and Stofflet – Stoddart Conceptual Change

Instructional Models on Physics Achievement in J. O Nogbo (ed.) Journal of University of

the Gambia, University of the Gambia Press Published.

Jibri, l. A. (2006). Nigerian Journal of Professional Teaches. Vol. 1 & 2 Teachers‘ registration

council of Nigeria.

Judy, L. (2004). Teaching Science Effectively, Onitsha, Space Matrix Publishers Ltd.

Lam, Y. (2000). Technophobia vs. technophobia: A preliminary look at why second language

teachers do or do not use technology in their classrooms. Canadian Modern Language

Review, 56 (3), 390-420.

Lomax, A.A & Chambers, E. (2001). Assessing Teacher context belief about Technology

Utilization. Journal of Research in science education. 34 (1), 93 – 107. Michigan State

University, Instructional Media Section.

Maduabum A. M. (1995). Teaching Science Effectively, Onitsha, Space Matrix Publishers Ltd.

Momoh, S. (1990). ―A study of the relationship between Instructional Resources and Academic

Achievement of Students in Ilorin Local Government Kwara State‖. An Unpublished M.Ed

Thesis.

Murphy, D. (2000). Enhancing Learning through Technology: Challenges and Responses,

Australia: Center for the Advancement of Learning and Teaching, Monash University.

Murphy, G. C. (2007). An Introduction to Psychology, New Delhi, Oxford and IBH, 1968 (2
nd

Ind. Reprint.

National Council for the Social Studies, NCSS (1992). Introduction: Curriculum Standards for

Social Studies. Washington, D.C. Retrieved May 3
rd

, 2015 from

www.socialstudies.org/standards/introduction

http://www.socialstudies.org/standards/introduction

72

National Policy on Education (2004). Federal Government Printing Press, Lagos. 4
th

Edition

New Jersey 07458.

Nbina, J.B. (2010). Developing Improvisation Skills for Alleviating poverty in Nigeria: The

Place of Chemistry in Entrepreneurship Education. Vol. 8. Issue 4.

Njoku, Z. C. (1993). Strategies for the Enrolment of Girls in Science, Technology and

Mathematics at Secondary School level, Journal of Qualitative Education, 4 (3), 6-11.

Nkom, A. (2002). Instructional Communication for Effective teaching in University; Baraka

press Nigeria.

NTI (MODULE TWO). PDE 115: Social Studies Teaching Methods. Kaduna.

Nwosu, G. (2004). Foundations of Social Studies. Social Studies Association of Nigeria,

(SOSAN), Western Zone, University of Ibadan.

Offor, J. E. (2000). Research Methods and Statistics in Education and Social Sciences. Lagos:

Joga Educational Research and Publishers Ltd.

Ogbeh, A. (2007). Rationale for Improvisation. John Wiley, series. Nsuka: University of

Nigeria.

Ogunlade, A. (2005). Improvisation in Instructional Technology: Implications, for Primary and

Teacher Education. Nigeria. Journal of Teacher Education and Teaching. Vol. 1 No. 2, Jan,

2005.

Okereke, C. O. (2005). Effects of Electronic Calculators on Learners‘ Achievement in Speeded

and Difficult Arithmetic Tasks, Ebonyi Technology and Vocational Educational Journal, 1

(1), 35-41.

Okojie, M.U. (2007). ―Information Technology and Effective Teaching and Learning. Focus on

Social Studies Education, in Journal of Educational Research and Development. Vol. 2 No.1

2007.Zaria. Faculty of Education A.B.U.

Okoye, R. (2004). Fundamentals of Teaching on Academic Achievement and Attitudes in

Senior Secondary School Geography, Unpublished Ph.D Thesis University of Nigeria,

Nsukka.

Osuagwu, K. (2010). The improvisation Game: Discovering the Secrets of Spontaneous

Performance. Nick Hern Books. ISBN 978-1-85459-668-0.

Patrick, E. (2004). Effect of Instructional Materials on the Performance of Senior Secondary

School Biology Students in Enugu Metropolis, Nigeria Peccop Journal of Research and

Practice in African Education 1 (1).

73

Popoola, T.A. (1990). An investigation into the relationship between instructional resources and

students academic performance in Secondary Schools in Abeokuta Local Government Area

of Ogun State ofNigeria. An Unpublished M.Ed Thesis.

Sambo, A. A. (2005). Research Methods in Education. Stirling-Horden Publisher (Nig) Ltd.

Shah, A.J. (2007). Using Learning style Instruments to enhance students Learning‖ Decision

Sciences Journal of Innovative Education (5) 1, pp. 1 – 20.

Simon, G. (2006). Successful Teaching in Secondary Schools. A guide for students and In-

service Teachers. Scott, Foreman and Company.

Smith, A. (2001). What makes a good teacher. Accelerated Learning in practice, Network

Educational Press. New York.

Stoddert, T. (2001). Teachers Instructional Perspectives and use of Educational Software.

Teaching and Teacher Education.

Taiwo, S. (2009). Teachers‘ Perception of the Role of Media in Classroom Teaching in

Secondary School: Benue State: Journal of Educational Technology January, 2009. Vol.

8.C. O. E. Oju.

Tella, A. (2007). The Impact of Motivation on Students‘ Achievement and learning outcomes

in mathematics in Nigeria. Eurasic Journal of Mathematics Science and Technology

Education 3 (2) 149-156.

Tikon, B. (2006). Improvisation of materials and teaching aids in Physical education at the

primary schools. A paper presented at training workshop for physical education supervisors

of LGUBEA, game teachers and physical education teachers. Monday 14
th

 to 19
th

 Aug.

2006.

Tukur, A, K. (2000). Educational Technology. Application and Implications in Classroom

Teaching; educational development. Sokoto Educational Review, Vol.1 No.1

Umar, Z. (2012). The use of resources materials in primary schools in Mubi, H. M. and

Degereji, U. M. (eds). Reflection in action, Yola: Education and Management Services.

Wadi, D. (2003). Nature of Student Learning Technologies @ Knowledge Enterprise

Organization, Nsuka: John Wiley, series. University of Nigeria.

Webster, L. David, M. (2007). Enhancing Learning through Technology: Challenges and

Responses. Centre (4) Advantage of Learning and Teaching, Australia: Monarch University,.

Yusuf, H. O., Maina, B., & Dare, M. O. (2013). Availability, Utilization and Management of

ICT Facilities in teaching English Language in Kaduna State, Nigeria. Australian

International Academic Centre PTY. LTD, Vol 4(1).

74

Yusuf, M. (2002). Influence of availability of learning resources on the academic performance

of students in the senior secondary schools in Kebbi state. Journal of Curriculum and

Instruction, Ilorin: Vol. 6 Nos 1&2.

75

Appendix I

LESSON PLAN FOR THE EXPERIMENTAL GROUPS

Week One

Date

Class : J.S.S. II

Sex : Mixed

Subject : Social Studies

Duration : 45 mint.

Topic : Transportation

Sub-topic : Meaning and means of transportation

Behavioural objectives : By the end of the lesson, the students should be able to:

(i) explain transportation

(ii) list means of transportation

(iii) give example of means of transportation

Instructional material : Improvised instructional materials such as car,

aeroplane, boat with the use of iron materials.

Previous knowledge : The students have been taught about family.

Introduction : The lesson was introduced by asking questions

from the Students for example.

(1) how did you get to school this morning

(2) did you treck to school ? and so on.

Presentation The lesson was presented using the following steps

Step I: The concept of transportation was defined.

Transportation is the means of moving goods and services from

one place to another.

Step II: Means of transportation:

1. olden days means of transportation

2. modern means of transportation

The students were shown car, aeroplane and boat improvised

with the use of iron material.

76

Step III: Examples of olden days and modern means of transportation

 Olden days

a. donkeys b. horse c. canoes d. camel and so on.

 Modern days

a. car b. train c. ship and so on

Evaluation: The lesson was evaluated by asking question based on the topic taught.

For example

1. what is transportation? 2. how many means of

transportation do we have?

Conclusion: The lesson was concluded by giving the students note to copy

Assignment: List two examples of olden days means of transportation and any three

examples of modern means of transportation.

77

Week Two

Date

Class : J.S.S. II

Sex : Mixed

Subject : Social studies

Duration : 45 mint.

Topic : Transportation

Sub – topic : Modes of transportation, advantages and problems of

modern means of transportation

Behavioural objectives : By the end of the lesson, student should be able to:

i. list modes of transportation

ii. list the advantages of modern means of transportation

iii. list the problem of modern means of transportation

iv. proffer solution to the problems means of transportation

Instructional materials : Improved materials such as aeroplane, train, canoe with

the use of iron material.

Previous knowledge : Student have been taught about meaning and means of

 transportation

Introduction : The lesson was introduced by asking questions

on the previous knowledge, for example 1. what is

transportation? 2. list means of movement.

Presentation : The lesson was presented using the following steps

Step I Modes of transportation:

1. transportation by land for example, car, donkey.

2. transportation by rail for example, train

3. transportation by water for example, canoe, ship boat etc

4. transportation by air for example, aeroplane, jet, helicopter

Step II Advantages of modern means of transportation

1. movement is made easier

2. movement is faster

3. more people and things are transported easier

4. it reduces stress

78

Step III Problems of modern means of transportation

1. poor maintenance

2. high cost of purchase and maintenance

3. poor infrastructural facilities for example roads, rail line,

airports, seaports etc

Step IV Solutions to the problems of modern means of transportation

1. patriotism

2. effective supervision

3. subsidized cost of purchase and so on.

Evaluation : The lesson was evaluated by asking questions based on the topic

taught.

1. what are the advantages of modern means of

transportation ?

2. mention two (2) problems of modern means of

transportation

3. what are the solutions to these problems

Conclusion : The lesson was concluded by giving the students note to copy.

Assignment : List two (2) advantages, problems and solution of modern means of

transportation

79

Week Three

Date

Class : JSS II

Sex : Mixed

Subject : Social studies

Duration : 45 mint

Topic : Communication

Behavioural objectives : By the end of the lesson, student should be able to

1. define communication

2. list types of communication

3. explain important of communication

Instructional material : Improvised material such as handset, talking drum, television and

radio.

Previous knowledge : The students have been taught transportation

Introduction : The lesson introduced by asking questions on the previous

knowledge. For example (1) what is transportation? list two types

of transportation

Presentation : The lesson was presented using the following steps

Step I The concept of communication was defined, communication is the

 process of sending or receiving information from one place to another .

Step II Types of communication: (1) traditional means of

communication (2) modern means of communication.

Traditional communication: this is a means of communication used in the

olden days for example gongs, flutes, fire, talking drum, town criers,

sound and signs and so on.

Modern communication: this is a means of communication used in

modern days for example newspaper, telephone, internet, postal system ,

handset, television, radio and so on.

Step III Importance of communication

a. social importance

b. economy importance

c. political importance

80

Evaluation : The lesson was evaluated by asking questions based on the topic

taught: (1) what do you understand by the word communication (2) how

many types of communication do we have? (3) what are the social,

political and economy benefit of communication?

Conclusion : The lesson was concluded by checking and marking of students

notes.

81

 Week Four

Date

Class : J.S.S II

Sex : Mixed

Subject : Social studies

Duration : 45 mints

Topic : Information Communication and Technology (ICT)

Behavioural objectives : By the end of the lesson, student should be able to :

(i) explain ICT

(ii) mention types of ICT

(iii) explain the advantages and disadvantages of ict

Instructional material : Improvised materials such as satellite dish, handset etc

Previous knowledge : Students have been taught communication

Introduction : The lesson was introduced by asking questions

based on the previous knowledge.

Presentation : The lesson was presented using the following steps

Step I The concept of information and communication technology (ICT) was

defined.

- ICT simply means technologies that provides access to

information through tele communications. it include the

wireless networks, cell phones, and other communication

medium

Step II Types of ICT

1. information systems

2. control systems

3. communication system

Step III Advantages and disadvantages of ICT

 Advantages

1. time saving 2. convenience 3. fficiency 4. source of

longer volume of information collection 5. entertaining

and so on.

82

Disadvantages

1. browsing anti – social sites on net

2. encouraging crimes for example fraud, phonography

films, 419 i.e yahoo yahoo and so on.

3. transmission of negative practices and alied cultures

which tend to influence our youth negatively

Evaluation : The lesson was evaluated by asking students questions based on the

topic taught.

1. what is ICT

2. how many types of ICT do we have?

Conclusion : The lesson was concluded by giving the students notes to copy

Assignment : List three (3) other advantages and two (2) disadvantages of ICT

83

 Week Five

Class : JSS II

Sex : Mixed

Duration : 45mins

Subject : Social studies

Topic : Culture

Objective : By the end of the lesson, students should be able to:

(1) define culture

(2) list elements of culture

(3) mention similarities in our culture

Instructional material : Handmade cloths representing different culture

Previous knowledge : Students have been taught information and

communication technology

Introduction : The lesson was introduced by asking the students

 question based on their previous knowledge for example;

(1) what is communication and information

technology?

(2) mention (2) advantages of ICT

Presentation : The lesson was presented using the following steps

Step I The term culture was explained:

 Culture is the total way of life of group of people.

 Culture therefore includes the totality of people`s, beliefs

 their mode of worship, way of dressing, dancing etc.

Step II Elements of culture.

 There are certain things that are present in every culture,

 these are called elements of culture.

 Language, food, dressing, marriage, music, names, way of

greeting, arts and craft, weapons of war, buildings and so

on.

84

Step III Similarities in our culture:

a) We all believe in God

b) Many ethnic groups love the same kind of

food like yam, vegetable, beans, groundnuts

and palm oil

c) We all believe that we should respect our

elders

d) We all love music and sports.

e) We believe that people‘s names should mean

something specific.

Evaluation : The lesson is evaluated by asking questions based on the topic taught. for

 example;

1. What is culture

2. Mention three elements of cul;ture

3. List two similarities of our culture

Conclusion : The lesson was concluded by giving the students note to copy

and mark their notes

Assignment : 1. List five elements of culture

 2. why do people practice different culture?

85

Week Six

Class : JSS II

Sex : Mixed

Average age : 13 years

Duration : 45 mints

Subject : Social studies

Topic : Home appliances

Behavioral objective : By the end of the lesson student should be able to :

1. Define home appliances

2. List and explain the uses of home appliances

3. Say the danger in the wrong use of home appliances

Instructional materials : Improvised home appliances pot, plate, cup spoon and so on.

Previous knowledge : Students have been taught culture

Introduction : The lesson was introduced by asking questions based on their

previous knowledge, for example;

1. What is culture?

2. Mention four elements of culture

3. Mention two similarities in our cultures.

Presentation: The lesson was introduced using the following steps:

Step I The concept of home appliance was defined

- Home appliances are devices or machines usually electrical and non

electrical that are in your home which you use to do works such as

cooking

Step II Types of home appliances and uses

1. Electrical iron for ironing cloths

2. Refrigerator for cooling and preserving food

3. Electric kettle or boiling ring for boiling water

4. Stove and pot for cooking food

5. Blender for grinding things

Step III The danger in the wrong use of home appliances

86

1. The wrong use of home appliances could lead to injury

2. It can also lead to premature death

Evaluation : The lesson was evaluated by asking questions based on the topic taught

1. What that are home appliances

2. mention three types of home appliances

3. explain the use of home appliances

Conclusion : The lesson is concluded by giving the students note to copy.

Assignment : 1. write five home appliances you know

2 explain the uses of these home appliances

87

Week Seven

Class : J.S.S. II

Sex : Mixed

Subject : Social studies

Duration : 45min

Topic : Storage of Food

Behavioral objective : By the end of the lesson, students should be able to

 1 Define storage

 2 List food we can store

 3 Explain ways and reasons for storing

Instructional material Handmade fish and meat dryer, locally made oven

Previous knowledge : The students have been taught home appliances

Introduction : The lesson was introduced by asking the students questions

 based on their previous knowledge

Presentation : The lesson was presented through the following steps

Step I : The concept of storage was defined.

 Storage is the process of keeping things in a particular

 place until it is needed

Step II : Things we can store are;

 Meat, pepper, fish, yam, beans, onions and so on.

Step III : Ways of storing things

(1) Drying (2) roasting, bagging, refrigeration and so on.

Step IV : Reasons for storing things

(1) To be in good condition and fresh for consumption

(2) To preserve and get them to stay longer

(3) To preserve for future consumption

Evaluation : The lesson was evaluated by asking questions based on the

 topic taught

(1) What is storage?

(2) List 3 types of food we can store

(3) What are the reasons for storing foods?

Conclusion : the lesson was concluded by given the students notes to copy

88

 Week Eight

Date

Class : J.S.S. II

Sex : Mixed

Subject : Social studies

Duration : 45min

Topic : Savings and ways of saving

Duration : 45min

Behavioral objectives : By the end of the lesson, students should be able to

(1) Define saving

(2) List and explain ways of saving

Instructional material : A local made save for example pigeonhole

Previous knowledge : The students have been taught storage

Introduction : The lesson was introduced by asking questions based on the

 previous knowledge

Presentation : The lesson was presented through the following steps

Step I : The concept of saving was defined as an amount of money

 that you do not spend and you keep in the bank or home for

 future purpose.

Step II : Ways of saving

(1) Olden ways of saving

(2) Modern ways of saving

Step III : The olden ways and modern ways of saving

(1) Olden days way of saving money includes the use of a ―mud

jars‖ or pigeon save, post in the ground with money keeper

(2) Modern ways of saving money includes banks, finance house,

co-operatives, buying of stocks/shares and so on.

Evaluation : The lesson was evaluated by asking questions based on the topic

 taught

(1) What is saving?

(2) How many ways of saving do we have?

(3) List ways of saving

Conclusion : The lesson was concluded by given the students notes to copy.

89

Appendix II

LESSON PLAN FOR THE CONTROL GROUPS

Week One

Date

Class : J.S.S. II

Sex : Mixed

Subject : Social Studies

Duration : 45 mint.

Topic : Transportation

Sub-topic : Meaning and means of transportation

Behavioural objectives : By the end of the lesson, the students should be able to:

(i) explain transportation

(ii) list means of transportation

(iii) give example of means of transportation

Instructional material : Improvised instructional materials such as car,

aeroplane, boat with the use of iron materials.

Previous knowledge : The students have been taught about family.

Introduction : The lesson was introduced by asking questions

from the Students for example.

(1) how did you get to school this morning

(2) did you treck to school? and so on.

Presentation The lesson was presented using the following steps

Step I: The concept of transportation was defined.

Transportation is the means of moving goods and services from

one place to another.

Step II: Means of transportation:

1. olden days means of transportation

2. modern means of transportation

The students were shown car, aeroplane and boat improvised

with the use of iron material.

90

Step III: Examples of olden days and modern means of transportation

 Olden days

a. donkeys b. horse c. canoes d. camel etc

 Modern days

a. car b. train c. ship and so on

Evaluation: The lesson was evaluated by asking question based on the topic taught.

For example

1. what is transportation? 2. how many means of

transportation do we have?

Conclusion: The lesson was concluded by giving the students note to copy

Assignment: List two examples of olden days means of transportation and any three

examples of modern means of transportation.

91

Week Two

Date

Class : J.S.S. II

Sex : Mixed

Subject : Social studies

Duration : 45 mint.

Topic : Transportation

Sub – topic : Modes of transportation, advantages and problems of

modern means of transportation

Behavioural objectives : By the end of the lesson, student should be able to:

i. list modes of transportation

ii. list the advantages of modern means of transportation

iii. list the problem of modern means of transportation

iv. proffer solution to the problems means of transportation

Instructional materials : Improved materials such as aeroplane, train, canoe with

the use of iron material.

Previous knowledge : Student have been taught about meaning and means of

transportation

Introduction : The lesson was introduced by asking questions

on the previous knowledge, for example 1. what is

transportation? 2. list means of movement.

Presentation : The lesson was presented using the following steps

Step I Modes of transportation:

1. transportation by land for example, car, donkey.

2. transportation by rail for example, train

3. transportation by water for example, canoe, ship boat and

so on

4. transportation by air for example, aeroplane, jet, helicopter

Step II Advantages of modern means of transportation

1. movement is made easier

2. movement is faster

3. more people and things are transported easier

92

4. it reduces stress

Step III Problems of modern means of transportation

1. poor maintenance

2. high cost of purchase and maintenance

3. poor infrastructural facilities for example roads, rail line,

airports, seaports and so on.

Step IV Solutions to the problems of modern means of transportation

1. patriotism

2. effective supervision

3. subsidized cost of purchase and so on.

Evaluation : The lesson was evaluated by asking questions based on the topic

taught.

1. what are the advantages of modern means of

transportation ?

1. mention two (2) problems of modern means of

transportation

1. what are the solutions to these problems

Conclusion : The lesson was concluded by giving the students note to copy.

Assignment : List two (2) advantages, problems and solution of modern means of

transportation

93

Week Three

Date

Class : JSS II

Sex : Mixed

Subject : Social studies

Duration : 45 mint

Topic : Communication

Behavioural objectives : By the end of the lesson, student should be able to

1. define communication

2. list types of communication

3. explain important of communication

Instructional material : Improvised material such as handset, talking drum, television and

radio.

Previous knowledge : The students have been taught transportation

Introduction : The lesson introduced by asking questions on the previous

knowledge, for example (1) what is transportation? list two types

of transportation

Presentation : The lesson presented using the following steps

Step I The concept of communication was defined, communication is the

 process of sending or receiving information from one place to another.

Step II Types of communication: (1) traditional means of

communication (2) modern means of communication.

Traditional communication: this is a means of communication used in the

olden days for example gongs, flutes, fire, talking drum, town criers,

sound and signs and so on.

Modern communication: this is a means of communication used in

modern days for example newspaper, telephone, internet, postal system ,

handset, television, radio and so on.

Step III Importance of communication

a. social importance

94

b. economy importance

c. political importance

Evaluation : The lesson was evaluated by asking questions based on the topic

taught: (1) what do you understand by the word communication (2) how

many types of communication do we have? (3) what are the social,

political and economy benefit of communication?

Conclusion : The lesson was concluded by checking and marking of students

notes.

95

 Week Four

Date

Class : J.S.S II

Sex : Mixed

Subject : Social studies

Duration : 45 mints

Topic : Information Communication and Technology (ICT)

Behavioural objectives : By the end of the lesson, student should be able to:

(i) explain ICT

(ii) mention types of ICT

(iii) explain the advantages and disadvantages of ict

Instructional material : Improvised materials such as satellite dish, handset and so

on

Previous knowledge : Students have been taught communication

Introduction : The lesson was introduced by asking questions

based on the previous knowledge.

Presentation : The lesson was presented using the following steps

Step I The concept of information and communication technology (ICT) was

defined.

- ICT simply means technologies that provides access to

information through tele communications. it include the

wireless networks, cell phones, and other communication

medium

Step II Types of ICT

1. information systems

2. control systems

3. communication system

Step III Advantages and disadvantages of ICT

 Advantages

1. time saving 2. convenience 3. fficiency 4. source of

longer volume of information collection 5. entertaining and

so on.

96

Disadvantages

1. browsing anti – social sites on net

2. encouraging crimes for example fraud, phonography

films, 419 that is, yahoo yahoo and so on.

3. transmission of negative practices and alied cultures

which tend to influence our youth negatively

Evaluation : The lesson was evaluated by asking students questions based on the

topic taught.

1. what is ICT

2. how many types of ICT do we have?

Conclusion : The lesson was concluded by giving the students notes to copy

Assignment : List three (3) other advantages and two (2) disadvantages of ICT

97

Week Five

Class : JSS II

Sex : Mixed

Duration : 45mins

Subject : Social studies

Topic : Culture

Objective : By the end of the lesson, students should be able to:

(1.) define culture

(2.) list elements of culture

(3.) mention similarities in our culture

Instructional material : Handmade cloths representing different culture

Previous knowledge : Students have been taught information and

communication technology

Introduction : The lesson was introduced by asking the students

 question based on their previous knowledge for example;

(1) what is communication and information technology?

(2) mention (2) advantages of ICT

Presentation : The lesson was presented using the following steps

Step I The term culture was explained:

 Culture is the total way of life of group of people.

 Culture therefore includes the totality of people`s, beliefs

 their mode of worship, way of dressing, dancing etc.

Step II Elements of culture.

 There are certain things that are present in every culture,

 these are called elements of culture.

 Language, food, dressing, marriage, music, names, way of

greeting, arts and craft, weapons of war, buildings and so

on.

Step III Similarities in our culture:

98

(a) We all believe in God

(b) Many ethnic groups love the same kind of

food like yam, vegetable, beans, groundnuts

and palm oil

(c) We all believe that we should respect our

elders

(d) We all love music and sports.

(e) We believe that people‘s names should mean

something specific.

Evaluation : The lesson is evaluated by asking questions based on the topic taught, for

 example;

1. What is culture

2. Mention three elements of cul;ture

3. List two similarities of our culture

Conclusion : The lesson was concluded by giving the students note to copy

and mark their notes

Assignment : 1. List five elements of culture

 2. why do people practice different culture?

99

Week Six

Class : JSS II

Sex : Mixed

Average age : 13 years

Duration : 45 mints

Subject : Social studies

Topic : Home appliances

Behavioral objective : By the end of the lesson student should be able to:

1. Define home appliances

2. List and explain the uses of home appliances

3. Say the danger in the wrong use of home appliances

Instructional materials : Improvised home appliances pot, plate, cup spoon and so on.

Previous knowledge : Students have been taught culture

Introduction : The lesson was introduced by asking questions based on their

previous knowledge, for example;

1. What is culture?

2. Mention four elements of culture

3. Mention two similarities in our cultures.

Presentation: The lesson was introduced using the following steps:

Step I The concept of home appliance was defined

- Home appliances are devices or machines usually electrical and non

electrical that are in your home which you use to do works such as

cooking

Step II Types of home appliances and uses

1. Electrical iron for ironing cloths

2. Refrigerator for cooling and preserving food

3. Electric kettle or boiling ring for boiling water

4. Stove and pot for cooking food

5. Blender for grinding things

Step III The danger in the wrong use of home appliances

1. The wrong use of home appliances could lead to injury

100

2. It can also lead to premature death

Evaluation : The lesson was evaluated by asking questions based on the topic taught

1. What that are home appliances

2. mention three types of home appliances

3. explain the use of home appliances

Conclusion : The lesson is concluded by giving the students note to copy.

Assignment : 1. write five home appliances you know

2 explain the uses of these home appliances

101

Week Seven

Class : J.S.S. II

Sex : Mixed

Subject : Social studies

Duration : 45min

Topic : Storage of Food

Behavioral objective : By the end of the lesson, students should be able to

 1 Define storage

 2 List food we can store

 3 Explain ways and reasons for storing

Instructional material Handmade fish and meat dryer, locally made oven

Previous knowledge : The students have been taught home appliances

Introduction : The lesson was introduced by asking the students questions

 based on their previous knowledge

Presentation : The lesson was presented through the following. steps

Step I : The concept of storage was defined.

 Storage is the process of keeping things in a particular

 place until it is needed

Step II : Things we can store are;

 Meat, pepper, fish, yam, beans, onions and so on.

Step III : Ways of storing things

(1) Drying (2) roasting, bagging, refrigeration and so on.

Step IV : Reasons for storing things

(1) To be in good condition and fresh for consumption

(2) To preserve and get them to stay longer

(3) To preserve for future consumption

Evaluation : The lesson was evaluated by asking questions based on the

 topic taught

(1) What is storage?

(2) List 3 types of food we can store

(3) What are the reasons for storing foods?

Conclusion : the lesson was concluded by given the students notes to copy

102

 Week Eight

Date

Class : J.S.S. II

Sex : Mixed

Subject : Social studies

Duration : 45min

Topic : Savings and ways of saving

Duration : 45min

Behavioral objectives : By the end of the lesson, students should be able to

(1) Define saving

(2) List and explain ways of saving

Instructional material : A local made save for example pigeonhole

Previous knowledge : The students have been taught storage

Introduction : The lesson was introduced by asking questions based on the

 previous knowledge

Presentation : The lesson was presented through the following steps

Step I : The concept of saving was defined as an amount of money

 that you do not spend and you keep in the bank or home for

 future purpose.

Step II : Ways of saving

(1) Olden ways of saving

(2) Modern ways of saving

Step III : The olden ways and modern ways of saving

(i) Olden days way of saving money includes the use of a

―mud jars‖ or pigeon save, post in the ground with money

keeper

(ii) Modern ways of saving money includes banks, finance

house, co-operatives, buying of stocks/shares and so on.

Evaluation : The lesson was evaluated by asking questions based on the topic

 taught

(1) What is saving?

(2) How many ways of saving do we have?

(3) List ways of saving

Conclusion : The lesson was concluded by given the students notes to copy.

103

Appendix III

Curr & Instructn. Sectn.,

Dept. of Educ. Foundations

& Curriculum, Faculty of

Education, Ahmadu Bello

University, Zaria.

REQUEST TO ANSWER RESEARCH INSTRUMENT

Dear Respondent,

This research instrument is designed to determine the Effects of Improvised Instructional

Materials on The Academic Performance of Junior Secondary School Students in Social

Studies in Kaduna State, Nigeria. The purpose of the study is to help teachers in designing and

producing appropriate materials for effective teaching – learning process.

You are please required to respond to the questions by ticking (√) the most appropriate

to you. Kindly answer the questions objectively so as to enhance the quality of the research. I

sincerely thank you for your assistance.

Yours faithfully,

Shodeinde Bukola Ifedayo

M.Ed/Educ/1153/2011-2012

104

Appendix IV

Improvised Social Studies Performance Test (ISSPET) for Experimental Group

Sex: Male () Female ()

Class: ……………………………………………….

(1) Communication is………………………………. (a) way of fighting with people (b)

process of sending and receiving information from one person to another (c) way of

sending message and news from one person to another (d) means of passing information

from one person to another.

(2) Living together in the family will bring about ………….. and …………… (a)

protection and happiness (b) unity and quarrel (c) happiness and sadness (d) protection

and disaster.

(3) School is a place where ……………….. and …………………. takes place (a) dancing

and sleeping (b) learning and fighting (c) teaching and learning (d) learning and

lending.

(4) ………, ………… and ………………. are the major types of religion (a) Christianity,

Islam and African Traditional Religion (b) Mosque, Church and Shrine (c) Pastor,

Imam and Priest (d) Church, Muslim and School.

(5) ………………… are types of accidents in the school except; (a) cuts (b) electrical

shocks (c) burns (d) wound.

(6) The following are the food we can store (a) meat, fish and pepper (b) stones, vegetables

and wires (c) button, book and yam.

(7) Storage means ……………………………….. (a) buying and keeping things for future

use (b) keeping things for a day.

105

(8) Modern ways of saving are ……………… and ……………… (a) pot and bank (b)

cooperatives and buying of stock/shares (c) in the ground and financial houses (d) under

the pillow and sand.

(9) ……………….. and ……………….. are Nigeria food (a) pounded yam, tuwo and

amala (b) sala, orange and tuwo (c) amala, eba and mango (d) rice, beans and sugarcane

(10) We have ………….. major religions in Nigeria (a) 4 (b) 5 (c) 6 (d) 3.

(11) Culture is …………… (a) total way of life of people (b) total way of life of sleeping

(c) total way of Nigeria (d) total way of living together.

(12) The rules that guide road users are called ……………… (a) home regulations (b)

school regulations (c) traffic regulations (d) travel regulations.

(13) The following are types of accidents except (a) domestic or home (b) air crash (c) road

accident (d) food accident.

(14) …………………. is one of the major causes of road accident (a) driving (b) riding (c)

pushing (d) high speed.

(15) …………. and ……………. are types of ICT (a) browsing and e-mail (b) internet and

typing (c) e-mail and writing (d) information and communication systems.

(16) ………… is modern means of communication (a) telephone (b) fire (c) flute (d)

dancing.

(17) ………… is traditional means of communication (a) fire (b) calling (c) telephone (d) e-

mail.

(18) The use of internet encourages …………. and …………….. (a) reading and writing

(b) fraud and pornographic (c) running and fraud (d) reading and sleeping.

(19) When people‘s lives and property are destroyed unexpectedly, it is called (a) diseases

(b) hospital (c) accident.

(20) Transportation means …………. (a) moving goods and services from one place to

another (b) moving people and their houses from one place to another (c) moving

106

schools and students from one place to another (d) moving goods and cars from one

place to another.

(21) ……….. and …………. are modern means of transportation (a) donkey and car (b)

horse and aeroplane (c) canoes and donkeys (d) cars and aeroplane.

(22) ……….. and ……….. are olden days means of transportation (a) donkey and car (b)

car and aeroplane (c) train and ship (d) cars and train.

(23) ………… and …… are the problems of modern means of transportation (a) it reduces

stress and movement is faster (b) poor maintenance and high cost of purchase (c) it

reduces stress and poor maintenance (d) movement is faster and poor maintenance.

(24) One of the major advantages of modern means of transportation is …………. (a) poor

maintenance (b) patriotism (c) movement is faster (d) movement is slow.

(25) ………… is one of the solutions to modern means of transportation is ……… (a) poor

maintenance (b) movement is faster (c) bad roads (d) effective supervision.

(26) Democracy means ……………. (a) government of the people, for the people and by

the people (b) government by the government for the people (c) freedom of the people

for the government (d) demonstration of power by the leaders.

(27) A leader is ………….. (a) follower of the people to help the people (b) someone who

help himself and others to do right thing (c) someone who helps himself at the

expenses of his followers (d) someone who quarrels and fights all the time.

(28) …………. and ………….. are examples of home appliances (a) sand and pot (b) stove

and iron (c) refrigerator and wall (d) bag and water.

(29) …………….. and …………. are types of leader (a) democracy and lazy leader (b)

democratic and autocratic leaders (c) quick and gentle leaders (d) strong and weak

leaders.

(30) ………….. and …………… are elements of culture (a) book and song (b) shoe and

cloth (c) car and house (d) food and dressing.

107

Appendix V

Improvised Social Studies Performance Test (ISSPET) for Control Group

Sex: Male () Female ()

Class: ……………………………………………….

(1) Communication is………………………………. (a) way of fighting with people (b)

process of sending and receiving information from one person to another (c) way of

sending message and news from one person to another (d) means of passing information

from one person to another.

(2) Living together in the family will bring about ………….. and …………… (a)

protection and happiness (b) unity and quarrel (c) happiness and sadness (d) protection

and disaster.

(3) School is a place where ……………….. and …………………. takes place (a) dancing

and sleeping (b) learning and fighting (c) teaching and learning (d) learning and

lending.

(4) ………, ………… and ………………. are the major types of religion (a) Christianity,

Islam and African Traditional Religion (b) Mosque, Church and Shrine (c) Pastor,

Imam and Priest (d) Church, Muslim and School.

(5) ………………… are types of accidents in the school except; (a) cuts (b) electrical

shocks (c) burns (d) wound.

(6) The following are the food we can store (a) meat, fish and pepper (b) stones, vegetables

and wires (c) button, book and yam.

(7) Storage means ……………………………….. (a) buying and keeping things for future

use (b) keeping things for a day.

108

(8) Modern ways of saving are ……………… and ……………… (a) pot and bank (b)

cooperatives and buying of stock/shares (c) in the ground and financial houses (d) under

the pillow and sand.

(9) ……………….. and ……………….. are Nigeria food (a) pounded yam, tuwo and

amala (b) sala, orange and tuwo (c) amala, eba and mango (d) rice, beans and sugarcane

(10) We have ………….. major religions in Nigeria (a) 4 (b) 5 (c) 6 (d) 3.

(11) Culture is …………… (a) total way of life of people (b) total way of life of sleeping

(c) total way of Nigeria (d) total way of living together.

(12) The rules that guide road users are called ……………… (a) home regulations (b)

school regulations (c) traffic regulations (d) travel regulations.

(13) The following are types of accidents except (a) domestic or home (b) air crash (c) road

accident (d) food accident.

(14) …………………. is one of the major causes of road accident (a) driving (b) riding (c)

pushing (d) high speed.

(15) …………. and ……………. are types of ICT (a) browsing and e-mail (b) internet and

typing (c) e-mail and writing (d) information and communication systems.

(16) ……… is modern means of communication (a) telephone (b) fire (c) flute (d) dancing.

(17) …… is traditional means of communication (a) fire (b) calling (c) telephone (d) e-mail.

(18) The use of internet encourages …………. and …………….. (a) reading and writing

(b) fraud and pornographic (c) running and fraud (d) reading and sleeping.

(19) When people‘s lives and property are destroyed unexpectedly, it is called (a) diseases

(b) hospital (c) accident.

(20) Transportation means …………. (a) moving goods and services from one place to

another (b) moving people and their houses from one place to another (c) moving

schools and students from one place to another (d) moving goods and cars from one

place to another.

109

(21) ……….. and …………. are modern means of transportation (a) donkey and car (b)

horse and aeroplane (c) canoes and donkeys (d) cars and aeroplane.

(22) ……….. and ……….. are olden days means of transportation (a) donkey and car (b)

car and aeroplane (c) train and ship (d) cars and train.

(23) ………… and …… are the problems of modern means of transportation (a) it reduces

stress and movement is faster (b) poor maintenance and high cost of purchase (c) it

reduces stress and poor maintenance (d) movement is faster and poor maintenance.

(24) One of the major advantages of modern means of transportation is …………. (a) poor

maintenance (b) patriotism (c) movement is faster (d) movement is slow.

(25) ………… is one of the solutions to modern means of transportation is ……… (a) poor

maintenance (b) movement is faster (c) bad roads (d) effective supervision.

(26) Democracy means ……………. (a) government of the people, for the people and by

the people (b) government by the government for the people (c) freedom of the people

for the government (d) demonstration of power by the leaders.

(27) A leader is ………….. (a) follower of the people to help the people (b) someone who

help himself and others to do right thing (c) someone who helps himself at the

expenses of his followers (d) someone who quarrels and fights all the time.

(28) …………. and ………….. are examples of home appliances (a) sand and pot (b) stove

and iron (c) refrigerator and wall (d) bag and water.

(29) ………. and ……… are types of leader (a) democracy and lazy leader (b) democratic

and autocratic leaders (c) quick and gentle leaders (d) strong and weak leaders.

(30) ………….. and …………… are elements of culture (a) book and song (b) shoe and

cloth (c) car and house (d) food and dressing.

110

Appendix VI

ANSWERS TO QUESTIONS

1. B 11. A 21. D

2. A 12. C 22. A

3. C 13. D 23. B

4. A 14. D 24. C

5. C 15. D 25. D

6. A 16. A 26. A

7. A 17. A 27. B

8. B 18. B 28. B

9. A 19. C 29. B

10. D 20. A 30. D

111

Appendix VII

EFFECTS OF IMPROVISED INSTRUCTIONAL MATERIALS ON THE ACADEMIC

PERFORMANCE OF JUNIOR SECONDARY SCHOOL STUDENTS IN SOCIAL

STUDIES IN KADUNA STATE, NIGERIA

RELIABILITY

VARIABLES = VAR00001

SCALE('ALL VARIABLES') ALL

MODEL = ALPHA.

Reliability

Scale: ALL VARIABLES

 Case Processing Summary

 N %

Cases Valid

Excluded
a

Total

25

0

25

100.0

.0

100.0

a. Listwise deletion based on all

variables in the procedure.

Reliability Statistics

Cronbach's

Alpha

N of Items

.77 1

