
COMPARATIVE STUDY OF PUPILS’ ACADEMIC PERFORMANCE

IN SOCIAL STUDIES IN SELECTED PUBLIC AND PRIVATE

PRIMARY SCHOOLS IN KANO STATE

BY

 SULAIMAN MAMUDA INDABAWA

DEPARTMENT OF EDUCATIONAL FOUNDATION AND

CURRICULUM, AHMADU BELLO UNIVERSITY, ZARIA-NIGERIA

 February, 2014

 ii

COMPARATIVE STUDY OF PUPILS’ ACADEMIC PERFORMANCE

IN SOCIAL STUDIES IN SELECTED PUBLIC AND PRIVATE

PRIMARY SCHOOLS IN KANO STATE

 BY

 SULAIMAN MAMUDA INDABAWA

 M.ED/EDUC/1977/2009-2010

 A THESIS SUBMITTED TO THE SCHOOL OF POST GRADUATE

 STUDIES, AHMADU BELLO UNIVERSITY, ZARIA-NIGERIA

IN PARTIAL FULFILLMENT OF THE REQUIREMENT FOR THE AWARD OF

MASTERS DEGREE IN CURRICULUM AND INSTRUCTION DEPARTMENT

OF EDUCATIONAL FOUNDATION AND CURRICULUM, AHMADU BELLO

UNIVERSITY, ZARIA-NIGERI

February, 2014

 iii

 DECLARATION

I declare that the work in the thesis entitled COMPARATIVE STUDY

OF PUPILS ACADEMIC PERFORMANCE IN SOCIAL STUDIES IN

SELECTED PUBLIC AND PRIVATE PRIMARY SCHOOLS IN KANO

STATE has been performed by me in the Department of Educational

Foundation and Curriculum, Ahmadu Bello University, Zaria-Nigeria.

SULAIMAN MAMUDA INDABAWA _________ _______

Name of student Signature Date

 iv

 v

CERTIFICATION

This thesis entitled COMPARATIVE STUDY OF PUPILS’ ACADEMIC

PERFORMANCE IN SOCIAL STUDIES IN SELECTED PUBLIC AND

PRIVATE PRIMARY SCHOOLS IN KANO STATE by Sulaiman Mamuda

Indabawa meets the regulations governing the award of the degree of Masters

in Education Curriculum and Instruction of Ahmadu Bello University, Zaria

and is hereby approved for its contributions to knowledge and literary

presentation.

___________________________ ____________________

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

(Chairman, Supervisory Committee)

______________________________ ____________________

Dr. A. Guga Date

(Member, Supervisory Committee)

_______________________________ ____________________

Dr. B. A .Maina Date

(Head of Educational Foundation and Curriculum)

_____________________________ ___________________

Prof A.A. Joshua Date

(Dean, Post Graduate School)

 vi

 DEDICATION

This work is dedicated to the former Minister for Solid Mineral

Resources Engr. Dr. Bala Borodo, who is also the present Federal

Commissioner Revenue Mobilization Kano Representative for his support

and encouragement towards my M.ED degree programme.

 vii

 ACKNOWLEDGEMENT

First and foremost, I thank the Almighty God for His provision, protection

and guidance throughout the period of my course.

This thesis was successfully completed with help, cooperation and

contributions of a number of people.

I acknowledge with profound gratitude and appreciation to my first

supervisor Dr. (Mrs.) H. Yusuf for her corrections, suggestions and advise to

the work. Her valuable corrections and frank suggestions made the

completion of this work possible. In fact, I am very grateful for her concern

and encouragement.

 My gratitude also goes to my second supervisor Dr. A. Guga whose

corrections, suggestions, observations and advice made the completion of this

thesis possible. I am indeed very grateful.

 I acknowledge with sincere gratitude the roles played by able members

of the proposal and internal defense panel, namely late. Prof. M.Ben Yunusa,

Dr. B. A Maina, Dr. (Mrs.) H.Yusuf, Dr. A. Guga, Dr. Muhammad

AbdulFata and Dr. Abdullahi Aliyu Dada for their meaningful contributions.

 viii

I am also very grateful to Sani Ahmad Lawan (Senior Lecturer College of

Arts, Science and Remedial Studies, Kano, for his support and

encouragement to my M.ED Studies. I also thank my Brother Mukhtar

Mamuda (Barisi) for his great contributions to the success of my study. My

sincere gratitude goes to Abubakar Akilu whose contributions to my course

of study cannot be quantified. I am indeed very grateful.

My special gratitude goes to my wife Sha’awa Rabi’u and my children:

Zainab Sulaiman, Khadija Sulaiman (Nana) and Maryam Sulaiman (Kairat)

who gave their time for this programme, May Allah reward them abundantly

Amin.

Finally, I thank the head teachers, teachers and pupils of both public and

private primary schools that were selected for the research. I thank you very

much for your cooperation.

 ix

ABSTRACT

This research work entitled Comparative Stud of Pupils’ Academic
Performance in Social Studies in Selected Public and Private Primary
Schools in Kano State uses student’s and teacher’s questionnaire as
instruments for data collection. The two types of schools i.e. public and
private primary schools were used to compare the academic performance of
public and private school pupils. ANOVA statistic which is the analysis of
variance was used to analyze the scores of 384 pupils. Teacher questionnaire
was used to find out the differences of school facilities, qualified teachers and
welfare of teachers among the public and private primary schools. The
research population of this study consisted of pupils, Teachers and Head
teachers was eighty thousand (80,000) and a sample of three hundred and
eighty four was drawn from a population of eighty (80,000) thousand. The
researcher used stratified and proportionate sampling technique in the
selection of sample. Test items were used. The answers obtained from five
research questions and five hypotheses were tested. The statistical
Techniques used in analyzing the Data collected were ANOVA and CHI-
SQUARE because the researcher used two research instruments. The first
statistical technique was used to analyze the scores of the pupils of public and
private primary schools. The findings showed that there were no significant
differences in the academic performance of male and female pupils in social
studies in public and private primary schools. Chi-square was also used to
test the other three research hypotheses and it was discovered that there were
no significant differences in terms of school facilities and teacher welfare in
public and private primary schools. However, based on the data collected and
analyzed, it was found that private primary schools are having more qualified
teachers than the public primary schools. Based on the research findings, the
researcher made some recommendations, among which are: government
should provide teachers with necessary incentives so as to motivate them for
greater input to the teaching/learning activities, and create a forum where all
stakeholders in the business of education will be meeting to discuss areas of
problems in primary education in the state and proper solutions to the
problems.

 x

LIST OF ABBREVIATIONS

S & TQ - Student and teachers questionnaire

N P E - National Policy on Education

P E - Physical Education

N T I - National Teachers Institute

NECO - National Examinations Council

WAEC - West African Examinations Council

S E L - Social and Emotional learning

G P A - Grade Point Average

C M S - Christian Missionary Society

N C E - National Certificate in Education

 xi

 OPERATIONAL DEFINITION OF TERMS

1. Public Schools: These are schools owned by the government

2. Private School: These are schools that belong to private

individuals/organization

3. Stakeholders: Those who have a role or share, interest in the

business of education

4. Personnel: Workers or staff

5. Skills: An acquired ability or intellectual ability.

6. Implementers: These include teachers, principal supervisors and the

ministry of education.

 xii

TABLE OF CONTENTS

Title page - - - - - - - - - i

Declaration - - - - - - - - - ii

Certification - - - - - - - - iii

Dedication - - - - - - - - iv

Acknowledgement - - - - - - - vi

Abstract - - - - - - - viii

List of Abbreviations - - - - - - - ix

Operational Definition of Terms - - - - - x

 List of Tables - - - - - - - xi

 Table of contents - - - - - - xii

CHAPTER ONE: INTRODUCTION

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

1.2 Statement of the Problem - - - - - - 3

1.3 Objectives of the Study - - - - - - 4

1.4 Research Questions - - - - - - 4

1.5 Research Hypotheses - - - - - - 5

1.6 Significance of the Study - - - - - - 6

1.7 Basic Assumptions - - - - - - - 9

1.8 Scope of the Study - - - - - - - 9

 xiii

CHAPTER TWO: REVIEW OF RELATED LITERATURE

2.1 Introduction - - - - - - - - 10

2.2 Conceptual Framework - - - - - - 10

2.3 The Concept of Academic Performance- - - - - 12

2.4 Learning Environment as a Factor of Differences in Academic
Performance Among Learners - - - - - - 14

2.5 Objectives of primary Education in Nigeria - - - 23

2.6 Problems of Primary Education in Nigeria - - - 25

2.7 Poor Supervision of Instruction and Pupils’ Academic Performance -- -
- - - - - - - - - - - - - - - - - - - - - 27

2.8 Teachers’ Qualification and Pupils’ Academic Performance -- - 20

2.9 Instructional Facilities and Pupils’ Academic Performance - - - -37

2.10 Social and Emotional Learning Development and Pupils’ Academic
Performance - - - - - - - - - 40

2.11 Physical Development and Pupils’ Academic Performance - - - - 42

2.12 Presenting the Lesson - - - - - - 43

2.13 The Current Situation of Teaching/Learning of Social studies in Public
and Private Schools- - - - - - 45

2.14 Empirical Studies - - - - - - 48

CHAPTER THREE: RESEARCH METHODOLOGY

3.1 Introduction - - - - - 52

3.2 Research Design - - - - - - 52

3.3 Target Population - - - - - 53

 xiv

3.4 Sample and Sampling techniques - - - - - 54

3.5 Instrumentation - - - - - - 55

3.5.1 Validation of Research Instrument - - - - 55

3.5.2 Pilot Study - - - - - - - 56

3.5.3 Reliability of the Instrument - - - - - 56

3.6 Procedures for data Collection - - - - 56

3.7 Procedure for data Analysis - - - - - - 57

CHAPTER FOUR: DATA ANALYSIS AND PRESENTATION

4.1 Introduction - - - - - - - - 58

4.2 Data analysis of pupils’ answers to Research Questions - - 60

4.3 Testing of Research Hypotheses - - - - - 60

4.4 Summary of Findings - - - - - - - - 69

4.5 Discussion of Major Findings - - - - - 71

 CHAPTER FIVE: SUMMARY, CONCLUSION AND

RECOMMENDATIONS

5.1 Introduction - - - - - - - 76

5.2 Summary - - - - - - 76

 xv

5.3 Conclusion - - - - - - - 77

5.4 Recommendations - - - - - - - 79

5.5 Suggestions for further studies - - - - - 80

5.6 Implications of the study to Curriculum planners - - 81

5.7 Contributions to knowledge - - - - - - 81

 References - - - - - - - 83

 Appendix i - - - - - - - 91

 Appendix ii - - - - - - - 102

 Appendix iii - - - - - - - - 108

 Appendix iv - - - - - - 109

 Appendix v - - - - - - - 110

 Appendix vi - - - - - - - 111

 Appendix vii - - - - - - - 121

 Appendix viii - - - - - - - - 124

 Appendix ix - - - - - - - - 134

 Appendix x - - - - - - - - 137

 Appendix xi - - - - - - - - 143

 `Appendix xii - - - - - - - - 146

 xvi

 LIST OF TABLES

Table 3.1 The Distribution of the Target Population used for the Study - -53

Table 3.2 Population of teachers used in the public and private primary schools in
the three different educational zones - - - - - 54

Table 4.1 Mean and Standard Deviation of Pupils in Dala Local Government
Area- - - - - - - - - - - - - - - - - - - - 58

Table 4.2 Mean and Standard Deviation of pupils in the two schools studied in
Rano Local government area - - - - - - -
 - - - - - - - - - - - - - 59

Table 4.3 Mean and Standard Deviation of Pupils in two Schools studied in Rimin
Gado Local Government Area. - - - - - - -
 - - - - - - - - - - - - 59

Table 4.1 Summary of the Scores Obtained by Male Pupils of Private and Public
Schools in Dala Local Government Area - -- - - 61

Table 4.2 Summary of the Scores Obtained by the Female Pupils of Private and
Public schools in Dala Local Government Area - - - 62

Table 4.3 Summary of the Scores Obtained by Male pupils of Private and Public
primary schools in Rano Local Government area - - 62

Table 4.4 Summary of the Scores Obtained by Female Pupils of Private and
Public Primary schools in Rano local government, area - - 63

Table 4.5 Summary of the scores Obtained by male pupils of private and public
primary schools in Rimin Gado local government area - - - 63

Table 4.6 The summary of the scores Obtained by female pupils of private and
public primary schools in Rimin Gado local government area - - 64

Table: 4.1. Table below shows the number of private and public Schools’ teachers
who have chosen “Yes and NO” - - - - - 65

Table 4.2 Chi-square Statistics Showing the Opinions of Private and Public
Primary School Teachers on the Better School Facilities in Private and Public
Primary Schools - - - - - - - - - - 66

 xvii

Table 4.3 Indicating the Percentage of Private and Public Primary School
Teachers that have chosen “Yes” and “No” About Qualified Teachers in Private
and Public Primary Schools - - - - - - - - - 66

Table 4.4Chi-square statistics Showing Opinions of Private and Public Primary
School Teachers on the Availability of Qualified Teachers in Private and Public
Primary Schools in three Different Local Governments - - -
 - - - - - - - - 67

Table 4.5 Showing the Statistical Percentage of Primary Teachers of Private

and Public Schools that have chosen “Yes” and “No” About the Welfare of

Teachers in Private and Public Schools - - - - - - 68

Table 4.6 Chi-square Statistics Showing Opinions of Private and Public School

Teachers on Teachers’ Welfare in Private and Public Primary Schools- - -

- - - - - - - - - - - - - - - - 69

 1

 CHAPTER ONE

INTRODUCTION

1.1 Background to the study

The overall objective in every teaching –learning interaction as usually required is

to bring about harmonious development of the individual and acquisition of the desired

knowledge, values and skills to enable him/her function in a particular way. The process

of teaching needs to be supervised for effective teaching- learning process. The syllabus

and curriculum system must be given special care and consideration so as to achieve the

desired objectives. Thus, when curriculum system is ensured in every school, there will

be positive developments that will bring permanent change in the behaviour of the

learner signifying that learning has taken place.

 However, human societies differ in the way they teach their children values,

norms and skills, while others impart skills in formal way, through organized system,

that is a well recognized system approved by the ministry of education. Others prefer

more traditional ways in inculcating such desired values, notwithstanding the particular

society in which learning takes place, and methodology used, a number of variables

interact together to bring about a stable and permanent changes in behaviour.

Thus, the study intends to investigate the comparative academic achievement of

primary schools in social studies in selected public and private schools in three different

educational zones of Kano state.

 2

 The study also intends to look at these variables, the learner, the teacher and the

learning environment, because learning can only take place where there is a learner and

the learner has to be physically, mentally, socially and morally ready to learn. Thus,

when the learner is not fit to learn due to some health problems or interest, then the

objectives of teaching and learning are hampered.

 Consequently, besides the two important variables mentioned in teaching-

learning process, the environment in which learning takes place has to be conducive for

learning. In formal learning, schools are not just a place to learn, to read and write but

also receive complete education. Therefore, schools have to provide suitable

environment for effective and proper development of the learner so as to acquire the

desired skills, but where the school environment is deficient or lacking in the materials

required for effective learning, the designed objectives could not be achieved.

The facilities required for effective teaching – learning are: adequate classroom

space, curriculum system, experienced teachers, teaching –learning materials such as

text books, boards, chalks, visual aids etc.Although all primary schools in Dala, Rimin

Gado and Rano educational zones are under the direct supervision of the state primary

Education Board, but a number of differences exist in their performance in social

studies among the primary school pupils across the zones.

This study was carried out in order to address the importance of school facilities and

equipments that need to be made available in both public and private primary schools in

the study area. The absence or shortage of facilities and equipments in the primary

 3

schools particularly in these three different educational zones would be a stumbling

block and impediment towards the excellent academic performance of the primary

school pupils. It is in view of this that a decision was taken to make a research on the

performance of primary school pupils in social studies in public and private schools in

three different educational zones.

1.2 Statement of the problem

 It is important to note that meaningful conclusions cannot be attained in every

work without a defined focus. Thus, the researcher intends to find out the problems

militating against effective teaching and learning of social studies in public and private

schools in three different educational zones. Some of the problems are: the roles of

teachers, the environment in which learning takes place, lack of supervision, lack of

adequate teaching-learning materials, instructional school facilities and lack of qualified

teachers in teaching the subject of social studies at the primary school level so as to

have sound justification of improving learning environment, teaching-learning materials

and supervision of instruction in three educational zones, and Kano state at large.This

research therefore intends to find out if there are significant differences in the academic

performance of primary school pupils of private and public primary schools in social

studies.

 4

1.3 Objectives of the study

 This study sets out to achieve the following objectives:

1. To find out if there is significant difference in the academic performance of male

pupils of private and public schools in social studies in Kano State

2. To find out if there is significant difference in the academic performance of female

pupils of private and public schools in social studies in Kano State

3. To find out if there are significant differences in terms of school

equipment/facilities between the private and public primary schools in Kano State

4. To find out if there are significant differences in terms of qualification of teachers

in private and public primary schools in Kano State

5. To find out if there are significant differences in terms of teacher welfare

package(s) in private and public primary schools in Kano State

1.4 Research questions

1. Is there any significant difference in the academic performance of male pupils

in public and private primary schools?

2. Is there any significant difference in academic performance of female pupils in

public and private primary schools?

 5

3. Do private primary schools have better equipment/facilities than the public

primary schools?

4. Do private primary schools have more qualified teachers than the public

primary schools?

5. Do the private primary school teachers have better welfare than the public

primary school teachers?

1.5 Research Hypotheses

1. There is no significant difference in the academic performance of male pupils

of public and private primary schools.

2. There is no significant difference in the academic performance of female

pupils of private and public primary schools.

3. There are no significant differences in the school facilities provided by private

and public primary schools.

4. There are no significant differences in terms of qualification of teachers in

private and public primary schools.

5. There are no significant differences in the teacher welfare provided by primary

school teachers of private and public schools.

 6

1.6 Significance of the study

 The main aim of carrying out research in education is to bring about positive

improvement in the practice of education through finding new knowledge or

information. Therefore, this research is important in many areas to the following

stakeholders in the business of education for obtaining good output in primary education

in Dala , Rimin Gado and Rano educational zones and the state at large.

This study is significant and beneficial to the teachers in many areas. The

research will make the teachers conscious of the current status of primary school pupils’

academic performance in both public and private schools within these three Educational

zones studied. The study will also expose to them the factors responsible for the

differences in academic performance of the pupils in public and private primary schools

if there is any difference and suggest the possible ways to be followed to remedy the

situation. At the same time, the research will reveal to them the significance of facilities

required for effective teaching- learning like adequate classroom space, curriculum

system, experienced and qualified teachers, game fields, teachers’ development etc,

 The study is also important to students in their learning process. The research

will make them know the level of their academic performance especially in social

studies subjects. Thus, the students through this research will be able to grasp certain

areas of their considerable effort and excellent academic performance in the subject they

study, and also be aware of their deficiencies in certain areas of their social studies

subject. The study is also paramount importance to students because the acquisition of

 7

the suitable levels of literacy manipulative, communicative and good life skills, values

and norms will serve as bed-rock, for laying a sound foundation for their future learning,

improvement and development.

 The study is very crucial to the curriculum planners. The curriculum planners are

professional individuals who are well trained in curriculum management, they are active

participants in the field of curriculum and they are responsible for curriculum planning

as regards to contents and implementation procedures. Therefore, curriculum planning

has been seen as a collection of readings that presents the knowledge, skills and

alternative strategies needed by curriculum planners and teachers at all levels of

education from early childhood through adulthood.

Thus, the curriculum planners through this study will come to know whether

the curriculum system of private primary schools in the areas studied is in line with

public primary schools curriculum system or not, so that a good action would be taken to

ensure similar curriculum system. However, if the curriculum system particularly in

social studies is similar in both public and private primary schools in the study area, then

the curriculum planners will have a thorough knowledge on the current curriculum

system of public and private primary schools in the study areas. The study will also

reveal to them the process involved of curriculum implementation in these selected

public and private primary schools in the three different Educational zones.

 The research is also useful and beneficial to the federal, state and local

government education policy makers. The policy makers in education include: the

 8

minister of education, commissioners of education, local government education

secretaries and so on. Therefore, the outcome of this research will give them a clear

picture of the level of academic performance of public and private primary school

pupils. Having known the academic performance of primary school pupils especially in

social studies, the policy makers can create or formulate new educational policy that will

ensure the same curriculum system in both public and private primary schools in the

study areas, and Kano state in general so as to achieve similar objectives in both public

and private primary schools in Dala, Rimin Gado and Rano Educational zones. The

study will make it clear to them the major factors responsible for affecting the pupils’

academic performance of both public and private primary schools within the study areas,

so that appropriate actions would be taken to resolve the condition.

 The public in the business of education are also expected to benefit from this

study for obtaining good output in primary education in the Dala, Rimin Gado and Rano

Educational zones, and Kano state at large. It has been aware that the concern of most

public today is mainly on what they can do to help children to acquire a sound primary

education because of its place of influencing an individual’s performance in later

academic life. This research will therefore help the general public in knowing the ways

to improve academic performance of learners in three different educational zones. It has

been observed that qualitative education is mostly desired by the general public. The

study will also reveal to the general public the significance of providing enough school

facilities that will facilitate the teaching- learning process so as to have effective and a

sound knowledge of primary school base.

 9

1.7 Basic Assumptions

The research is based on the assumption that:

1. Private and public schools have effective teachers of social studies.

2. Private and public primary schools in Kano state have adequate supply of

instructional materials for effective teaching of social studies subject.

3. Both private and public primary school pupils in Kano state perform well in

social studies subject.

4. Both private and public primary schools in Kano state are having good and

qualified teachers of social studies subject.

 1.8 Scope of the study

The scope of this study is limited to finding out the comparative

academic performance of primary school pupils in social studies in six (6)

different primary schools selected from three different educational zones of Dala,

Rimin Gado and Rano local governments. The research is delimited to male and

female pupils, teachers and head teachers. Therefore, teachers and pupils of

social studies are covered by the study.

 10

 CHAPTER TWO

REVIEW OF RELATED LITERATURE

2.1 Introduction

 In this study related literature was reviewed under the following: conceptual

frame work, the concept of academic performance, learning environment as a cause of

difference in academic performance among learners, factors enhancing pupil’s

performance in learning process, objectives of primary education in Nigeria, problems

of primary education in Nigeria, teachers qualifications and pupils’ academic

performance, instructional facilities and pupils academic performance, learning

environment and pupils’ academic performance, emotional, psychological and physical

development and pupils’ academic performance, supervision and pupils’ academic

performance the current situation of teaching/learning Social studies in public and

private schools, the empirical studies and summary.

2.2 Conceptual Frame work

The physical setting for learning affects the learners, within the context of study,

this is made up of the classroom, the library, laboratory, social relationships between

learners and general atmosphere under which the learning is taking place. Therefore, the

setting is usually expected to be attractive and enough so as to make children wish to

spend long hours there. Imogie (1998) puts it that schools are not just a place to learn

how to read and write but also where to receive complete education. This therefore

involves complete modification of behaviour to adjust properly to the environment and

 11

contribute in its positive development. All in all, it can be said that the survival of the

individual greatly depends on learning, because it is through it he manipulates the

environment for his betterment.

 Learning environment consists of all the influences that affect the child’s

development i.e. the classroom, psychological environment and community environment

etc, the social context in which teaching and learning are done is also an important issue

to be considered. Learning is a continuous process and is brought about by interaction

with the environment, Lahey (2001) explained that, many factors produce those changes,

but are of the most important in the process of learning. Learning does not occur on its

own, it comes through interaction with other persons or things within the environment,

and this may therefore be intended or spontaneous.

 Thus, learning will proceed smoothly and enthusiastically if pupils see the

relationship between them and their teachers as non-threatening, warm and loving. They

should see themselves as participating actively in the process of learning and also in

some decisions that affect them. N.T.I (2002) described learning as a change in

behaviour for better or worse. Consequently, many factors come together to make

effective learning amongst which is learning environment. However, Imogie (1998)

further asserts that the environment must be taken further control of manipulated and

adjusted in order for the learning to take place. Environment can facilitate learning

process effectively. This position maintained that learning environment is very crucial in

bringing about continuous change in behaviour; Dala, Rimin Gado and Rano educational

 12

zones are some of the educational zones in Kano state. Many primary schools are found

in the zones, comprising of government owned schools (public schools) and private

schools owned by individuals, group or organizations etc. This study intends to examine

by making comparison whether academic performance of pupils in social studies in

those primary schools is influenced by qualified teachers, instructional facilities and

adequate supervision.

2.3 The Concept of Academic Performance

 The term academic performance refers to how well a student does in school. Poor

grades are considered as bad academic performance. It also refers to how students

deal with their studies and how they cope with or accomplish different tasks given to

them by their teachers. Academic performance generally means how students are

accomplishing their tasks and studies, but there are quite a number of factors that

determine the level and quality of students’ academic performance.

 In educational institutions, success is measured by academic performance, or how

well a student meets standards set out by institution. As career competition grows ever

fiercer in the working world, the importance of students’ doing well in school has caught

the attention of parents and government education departments alike. Although,

education is not the only road to success in the working world, much effort is made to

identify, evaluate and encourage the progress of students in schools. Parents care about

their child’s academic performance because they believe that good academic results will

provide more career choices and job security.

 13

 Academic performance in school is evaluated in a number of ways. For regular

grading, students demonstrate their knowledge by taking written and oral tests,

performing presentations, turning in homework and participating in class activities and

discussions. Therefore, teachers evaluate in the form of letter or number grades and side

notes to describe how well a student has done. School though invested in fostering good

academic habits for the same reason, are also often influenced by concerns about the

school’s reputation and the possibility of monetary aid from government institutions

which can hinge on the overall performance of the school.

 In the past, academic performance was often measured more by ear than today.

Teachers’ observations made up the bulk of the assessment, and today’s summation or

numerical method of determining how well a student is performing is fair recent

invention. Grading systems came into existence in America in the late Victorian period.

The researcher viewed academic performance as a basic process of adopting and

improving the quality and progress of students’ performance, what is learned can be

measured either by those things that have been observed in the behaviour of the

individual or those that can be inferred. There is continuity in learning and it builds on

experienced in which it takes place, i.e. the school and is the focus of discussion in this

study.

 14

2.4 Learning Environment as Factor of Differences in Academic Performance

Among Learners

The concept of learning environment is very broad and its effects on learning

cannot be over-emphasized. Akinboye et al (1981) explained that the physical

environment is complex, its effect on learning are also complex. In the physical

environment there are forces such as temperature, pressure and humidity which affect

the individual and consequently his learning. He further stressed that leaning is a product

of an individual’s interaction with his environment; this position maintained that, a

conducive environment is necessary for effective learning. However, when the

environment appears to be harsh not conducive for teaching and learning then learning is

adversely affected.

 Learning environment therefore refers to the total surrounding where learning

takes place. The classroom, is the pupils temporary home and his immediate learning

environment and it must appear very comfortable, colorful, clean and educationally

attractive. A good learning environment is characterized by some of the following

depending on the immediate community, subjects demand etc.

 There is the need of well spaced classrooms for effective teaching and learning

to take place. Instructional spaces such as classrooms, libraries, laboratories and

technical workshops are so importance in teaching –learning. The extent to which these

spaces could enhance effective teaching and learning depends on their location within

the school premises, their structure and facilities. It is not unlikely that well planned

 15

instructional spaces in terms of location, size, structure and facilities will facilitate

teaching and learning process and as well enhance good academic performance of the

pupils.

 It is important at this juncture to note that well spaced and adequate classroom

will facilitate and make effective teaching and learning process, but when there are no

adequate lighting and ventilation in the classrooms, the pupils cannot perform better, and

there are instances where classrooms are located very close to the technical workshops.

 Consequently for effective teaching and learning to take place, there must be

well equipped laboratories. According to Bajah (1997), laboratories are essential in the

teaching and learning of science subjects. It has been observed that laboratories are not

well planned in some of the secondary schools. Apart from the fact that the required

facilities are not in the laboratories, and some of the laboratories are not spacious, not

properly located while some do not have cross ventilation and adequate lighting, such

laboratories may not enhance effective teaching and learning thereby impeding the

students’ academic performance.

 Thus, there is also the need for well equipped library for effective teaching and

learning to take place. The importance of school library in teaching and learning cannot

be over- emphasized. Fuller (1986) and Popoola (1989) found that school library

significantly influences students’ academic performance. It appears that some secondary

school lack adequate library facilities. In some cases school libraries are not spacious

enough and not well located within the school premises. In some cases, the libraries do

 16

not have adequate lighting and ventilation that could make them comfortable for the

students and teachers to use, in such case effective teaching and student academic

performance may be affected.

 The researcher is of the view that if well spaced classrooms, adequate and

suitable furniture, well equipped laboratories and libraries, proper instructional materials

i.e. books, teaching aids and so on and so forth, are adequately supplied and provided in

schools, there could be effective and successful teaching and learning thereby enhancing

students academic performance.

 The need for a good learning environment is emphasized by Edward (1975),

when he says “Attention must be given to the position of furniture in relation to light, to

movement and to supervision, he further stressed that sinks and water and plenty of

storage cupboards, should be provided to create conducive learning environment. The

individual’s learning is affected by the physical setting of learning i.e. classroom,

library, and laboratories and other places where formal learning takes place. The setting

therefore must be attractive enough to make children wish to spend long hours.

 Consequently, most primary schools do not meet these requirement especially

those in the rural areas of Kano state. Thus, greater parts of these primary schools have

their roofs blown-off by the wind therefore children under this condition are forced to

study without being free from the effect of weather, rain, sun, and wind. In a situation

where the physical comfort of the children is not guaranteed, it is then not ideal for

learning N.T.I (2000) puts it together that a conducive teaching learning environment is

 17

a pre- requisite for effective learning. This variable of interest is lacking in most school

in Kano state which is the basis of the study.

According to Hamza (1990) academic performance refers to the extent of a child

performance during or after instructional process. This is determined by the productivity

output of child learning experience which is measured by the quality of scholarly work

that produces at specific period of time.

 However, individual authorities differ on the factors enhancing academic

performance, some emphasized the importance of parental background as it can be seen

in words of Badejo, (1986) when she observed that the way and manner a child is

brought up determined the ability of the child. This means that, the children whose

parents are highly placed in terms of socio-economic aspects are exposed too much

experience which enhance academic performances more than the children in rural areas

who are less privilege socio-economically. Thus, most children in urban areas are

exposed to modern media electronics like television, computers, internet etc, and all

these give greater opportunity to urban children to accumulate many experiences when

compared to their counterparts in rural areas.

 It was found out that social and emotional learning can enhance academic

performance of the pupils Therefore, various terms are used to describe, social and

emotional learning (SEL) including personal and social development, emotional literacy,

emotional intelligence, social and emotional competence and social emotional and

behavioral skills. (Department for education and skills U.K 2000), social emotional is a

 18

process for students develop knowledge, understanding and skills that support learning.

It is now well established in the research that social and emotional skills are integral

parts of academic success.

 Thus, a recent meta-analysis of 207 students of social and emotional learning

programs conducted by CASEL (Durlak et,al, 2003), found that students who

participated in social and emotional learning programs improve significantly in their

social and emotional skills and their attitudes to themselves, others and school. They

display more classroom pro-social behaviours and few disrupt and aggressive

behaviours and scored higher on standardized achievement tests relative to peers not

receiving the program

 Research on the benefit of developing children emotional and behavioral skills,

(Weave and gray, 2003) explained that emotional and social competencies have been

more influential than cognitive abilities for personnel, career and scholastic success.

Research demonstrate that educational gains from program that teaches social and

emotional competence include improved school attendance, higher motivation and

higher morale social and emotional competencies becoming increasingly central in

workplaces with growing emphases on team work, communication and management

skills (Goleman, 1996)

 Consequently, several reviews reported that social and emotional learning results

in improved behaviour in students. Therefore, programs intended to teach social

 19

competencies were shown to be effective in decreasing early behaviour problems (wells

2000).

 Another factor that enhances academic performance among learners according to

some findings is gender. That is to say that there are indications of gender bias in

examination performance i.e. male tend to perform higher than females in examination

due to certain extraneous factors (Kabir 2009), In the same way to maintain the view

that past performance was found to be related to future performance. This is also by

Kalil (2008) where he maintained that students past performance in ‘0’ level

examination was found to be related to their future performance

The concept of learning environment is very broad and its effect on learning

cannot be over-emphasized. Akinboye e tal (1981) maintained that the physical

environment is complex; its effects on learning are also complex. In the physical

environment there are forces such as temperature, pressure, and humidity which affect

individual and consequently his learning. He further stressed that learning is a product of

an individual’s interaction, with his environment. This position maintained that, a

conducive environment is necessary for effective learning.

 However, when the environment appears to be harsh, not conducive for learning,

then learning is adversely affected. Learning environment therefore refers to the total

surrounding where learning takes place. The classroom is the pupil’s temporary home

and his immediate learning environment and it must appear comfortable, colorful, clean,

and educationally attractive. The need for good learning environment is emphasized by

 20

Edward (1975) when he says, “Attention must be given to the position of furniture in

relations to light, to movement and to supervision. Therefore, the individual’s learning is

affected by the physical setting of learning i.e. classrooms, library, laboratories, and

other places where formal learning takes place. The setting therefore must be attractive

enough to make children wish to spend long hours.

 As for education in school to be effective the environment needs to be conducive

to learning, allowing the pupils’ space and time to interact within the learning and

teaching process. Creating and maintaining stimulating learning environment can be

achieved through effective and classroom organization, interactive and whole school

displays and a climate if innovation. It is important to note that good learning and

teaching displays in classrooms and corridor reflecting a broad and balanced curriculum

which is well matched to the needs of the pupils.

 Therefore, if a good a well maintained learning environment is ensured, the

pupils will appear to perform better and produce good result. But most of the schools in

Kano state do not meet the entire requirement for effective learning environment

particularly in rural areas. Thus, greater parts of many primary schools have their roofs

blown-off by wind. Therefore, children under this condition are forced to study without

being free from the effect of weather, rain, sun, and wind. In a situation where the

physical comfort of the children is not guaranteed it is then not ideal for learning. NT.I

(2000) puts it together that conducive teaching-learning environment is a pre-requisite

 21

for effective learning in most primary schools in Kano state which is the basis of the

study.

 It is clear that for education in school to be effective, the environment needs to be

conducive to learning, allowing the pupils’ space and time to interact within the learning

and teaching process. Creating and maintaining stimulating learning environment can be

achieved through effective classroom organization interaction and whole school displays

and a climate of innovation. In addition, instructional space such as classrooms,

libraries, laboratories, is of great importance to conducive learning environment. While

emphasizing the important of conducive leaning environment to students’ academic

performance, Mark (2002) maintained that one cannot expect high level of pupil’s

academic performance where school buildings such as classrooms, libraries, technical

workshops and laboratories are substandard. He emphasized that clean, quiet, safe,

comfortable and healthy environment are importance components of successful teaching

and learning. Similarly, Ajayi, (2007) maintained that high level of academic

performance may not be guaranteed when the learning environment is not conducive for

teaching and learning process.

 Consequently, it is therefore maintained that structural effectiveness, proper

ventilation and well located place may lead to successful teaching and learning process.

It appears that the secondary students’ academic performance in Nigeria is poor. Dada

(1987), Emesator(1995), Ajayi (1999) and Aikubuiro and Joshich (2004) reported that

there was persistent mass failure of students in the Senior school certificate Examination

 22

(SSCE) conducted by the west African examination council (WAEC). They observed

that poor academic performance of the secondary school students in Nigeria may not be

unconnected with seemingly poor instructional space planning in the schools.

 In the context of this study, conducive learning environment refers to

instructional space planning structural design, and facilities of places such as

classrooms, libraries, textbooks, technical workshops and laboratories where students

received academic instructions. In some of the secondary schools, classrooms are not

spacious enough, there are no adequate lightening and ventilation in the classrooms,

there are instances where classrooms are located very close to the technical workshops

and the main roads, while academic furniture and fittings are not provided in some of the

classroom. These problems are totally identical across the country. All these may not

make such classroom conducive for teaching and learning process and hence good

academic performance of the students may not be guaranteed. Stressing the importance

of classroom planning, Philip, (1997) maintained that, classrooms the adequate lighting

and ventilation and properly located within the school, play vital role in student

academic performance.

Finally a thorough and careful study of the various opinions expressed in the materials

consulted showed that quite a number of factors would enhance academic performance

of learners at all levels of education. In all the factors, learning environment plays a

greater and important role in enhancing learner’s academic performance. This study

therefore intends to find out if such things like good classroom condition, books,

 23

learning aids, recreational facilities which are in learning environment determine

primary school academic performance in Dala local government educational zone

The researcher is of the view that to have effective education, the learning environment

must be conducive, for the children to have good academic performance. Sinks and

water and plenty of storage cupboards need to be provided to create conducive learning

environment. Therefore, well spaced classroom and suitable furniture must be made

available for the pupils to be educationally oriented, and also perform better.

2.5 Objectives of Primary Education in Nigeria

Primary education is an education offered in an institution for children from age

6-11 plus. It lasts for six years. This stage of education system is seen as the bedrock of

all educational pursuits of a child, government has reached a conclusion that the

curriculum of the school should include for teaching the subject that prepare the child

for pursuit of educational goals,(s) The curriculum of the primary school include things

that have to do with literacy and numeracy, the study of science, the study of local and

national social reforms and values, religion, local crafts and agriculture. To get

admission to the secondary, a common entrance is set as a yardstick through which

successive pupils are given admission in to junior secondary school.

 Therefore, based on the above desired interest, the federal ministry of education

made national policy on education in 2004, and set the following objectives to be

achieved in primary education.

 24

 inculcate permanent and literacy, and ability to communicate effectively,

 Lay a sound basis for scientific and reflective thinking.

 Give citizenship education as basis for effective participation in and

contribution to the life of the society.

 Mould the character and develop sound attitude and morals in the child.

 Develop in the child changing environment.

 Give the child opportunities for developing manipulative skills that will

enable the child function effectively in the society within the limits of the

child’s capacity, and provide the child with basic tools for further educational

advancement, including preparation for trades and crafts for the locality.

The federal government of Nigeria is of the view that these stated goals will form

the basis of primary education in all the states of the federation. The question here is,

how feasible is it to achieve these stated goals considering the situation of most primary

schools in Nigeria and Kano state in particular. Evidence on ground showed that most

primary schools are lacking in basic infrastructures, resources and what is called for the

study with intent of arriving at the factors of primary school pupil in the study area.

 Consequently, in all the stated goals/objectives no one has been achieved

hundred percent. This is because; education which is the bedrock of every country’s

development has not been given at least 45% on every annual budget, so as to achieve

the expected objectives. Therefore, the researcher is of the view that if the country wants

to really achieve those specific objectives on primary education, it is then necessary for

 25

the Nigerian government to provide adequate and enough basis infrastructure, adequate

funding, ensure constant and good supervision and also create more schools so as to

cope with the problems of over-population in the country.

2.6 Problems of Primary Education in Nigeria.

The primary education in Nigeria forms the basic foundation upon which the

entire system of education rest, as it is seen practically, the Nigerian experience is that:

though it is the foundation experiences in that, and though is the foundation and

preparatory ground for the other levels of education but yet, primary education

continued to deteriorate every day. Thus, most primary schools in Nigeria and

particularly Kano state suffer from one problem to the other. It is also important at this

juncture to note that one of the major problems to Nigerian education system is the lack

of adequate funding.

 Although government at all level, i.e. federal, state and local government

contribute in financing primary education in Nigeria, but still primary schools suffer

from inadequate infrastructure. Thus, most primary schools in the study area are

currently facing these problems, in some schools lesson is normally conducted under

shades with pupils being exposed to hazard of wind, rain, and sun. This is because

adequate structures are not provided due to poor funding or poor maintenance, therefore,

it should be called in mind that the law stipulated that child is entitled to ten (10) square

floor and 100 cubic feet of the classroom to enable him live comfortably and learn

effectively (manual for effective management of primary schools in Nigeria 1999).

 26

In normal circumstances, many teachers in most primary schools stay throughout

their teaching career without moving forward to increase their knowledge due to either

lack of interest or poor administrative policies. All these therefore affect their

productivity and the overall objective of primary education. In addition, most of primary

school teachers are not qualified teachers, because it is found that many of them are

teaching with their secondary leaving certificate which is not supposed to be the case.

 Therefore, it is important to point out that certified teachers are usually those

who have graduated from accredited teacher education programs, some of these teachers

are also required to complete an induction program or pass a national teacher

examination test in order to obtain a licenses. In addition, studies on the effect of teacher

experience on student learning have found a positive relationship between teachers

effectiveness and their years of experience, but the relationship observed is not always

significant or an entirely linear one (Kitgard and Hall 1974). The evidence currently

available suggest that while inexperienced teachers are less effective than more senior

teachers, the benefit of experienced level off after a few years (Rivkin, Hanushak, and

Khan 2000).

 The researcher is of the view that for education to be qualitative and standardized

there must provide competent, talented and qualified teachers to all primary schools so

as to achieve the specified and designed objectives. it is through this effort that the

current problems facing educational sector will completely be solved.

 27

2.7 Poor Supervision of Instruction and Pupil’s Academic Performance

 The place of education supervision is very important in school administration;

this is so because, there should be a system of checking and controlling what is being

taught in the school, federal government through its ministry of education has the

prerogative of formation of education policies and standards in the country. It is

therefore the function of the supervisory division of the federal ministry of education to

ensure that educational policies are implemented as planned and directed by the federal

ministry of education

 Similarly, it is also the duty of the supervisory division of the ministry of

education to ensure that educational standards are established and sustained. Therefore,

the general function of the federal ministry of education is to supervise teaching

instruction in the school system assess the qualification and experience and other useful

suggestions that can improve teaching and learning situation in the school.

 However, one of the major problems of primary education is poor supervision of

instruction, section 1189 (3) of the National policy on education states that one of these

objectives of supervisory services in education is to ensure quality control through

regular inspection and continuous supervision of instruction and other educational

services, But in many cases, there is level of or poor supervision of instruction, and this

is one of the reason for poor achievement in schools. Therefore, it is only when activities

are supervised and monitored those areas of weaknesses will not be exposed for

corrections.

 28

Through the effective supervision of instruction, administrators can reinforce and

enhance teaching practices that will contribute to improve students’ learning. By skillful

analyzing, performance and appropriate data, administrators can provide meaningful

feedback and direction to teachers that can have a profound effect on the learning that

occurs in each classroom. Because student learning is the primary function of the

schools, the effective supervision of instruction is one of the most critical functions of

the administrator. If schools are provide equal access to quality educational programs for

all students’ administrators must hold teachers accountability for providing an

appropriate and well-planned program. These programs include a variety of teaching

strategies designed to meet the diverse needs of all students in the complex society.

 Thus, to assess student progress towards the established standards and to

facilitate the planning of various types of instructions, administration should ensure that

teachers are utilizing information from a variety of valid and appropriate sources before

they begun planning lessons or teaching. This could include data regarding students’

background, academic levels and interest, as well as other data from students’ records to

ascertain academic needs and to planning and appropriate learning. It is important for

the administration to note that information regarding students and their families is used

by staff for professional purposes only, and is kept confidential as a matter of

professional ethics.

 The administrators need to determine if teachers are using the numerous

formative and summative diagnostic processes available to assist in planning meaningful

 29

instruction. Formative measures include on-going teacher monitoring of students

progress during the lessons, practice sessions, and on daily assignment. Measures

administered periodically like criterion-referred tests, grade level, examinations or

placement tests that are teacher made also provide helpful information on the status of

student learning as instruction progresses. But, summative measurers like minimum

competency examinations, destruct mastering tests, and standardized tests, provide a

different perspective from the on-going formative measures. This type of data enables

the teacher to evaluate the long-term retention rate of their students and to compare

student learning on a regional, state or national basis.

 The administrators should verify that teachers are preparing and maintaining

adequate and accurate records of student’s progress will include the regular and

systematic recording of meaningful data regarding student progress on specific concepts

and skills related to the standards for each subject for the grade level or course they are

teaching. Once students’ successes levels have been identified from the records, the

teacher should use the information to plan instruction and any necessary remediation and

enrichment. By utilizing the on-going information on achievement, teachers can

maintain consistent and challenging expectation for all students. Students and parents

should be informed of the students’ progress towards achieving district goals and

objectives through comments on individual work, progress reports, conferencing, report

cards, and other measures. The students could be encouraged to participate in self-

assessment as a way of motivating students to improve academic achievement.

 30

 Consequently, formulating a well-defined objective of the lesson is a critical first

step as it provides the directions and frame work for the decision which will follow. The

objective should describe the specific content to be learned and the observable behaviour

the students will exhibit to demonstrate that learning has occurred. No matter how

expertly the objectives are stated, objective facilitates learning only if they are

appropriate to the academic achievement of the student. A well-written objectives

includes specific information on what is to be included in the lesson and what is not.

This specifically expedites the next step, which is the identification of sub-skills or sub-

objectives. A task analysis of each of the sub- objective enables the teacher to sequence

then, in order of difficulty to provide a logical sequence to the lesson.

 The administrators will know if the appropriate planning for instruction has

taken place when the teacher is able to design a lesson that achieves the objectives, this

means everything the teacher and students do during the lesson, is related to the

objective. Bird walking is a term coined by Madeline Hunter that refers to the inability

of a teacher to focus on the objective of the lesson (Gentile, 1987) Instead, the teacher

bird walks, pecking at interesting ideas with what seems to be worthwhile, or

informative digression, distracting the students’ thinking process and leaving the

students confused about the topic of the lesson.

2.8 Teachers’ Qualification and Pupils’ Academic Performance

The quality of education is directly related to the quality of instruction in the

classrooms. It is a fact that the academic qualifications, knowledge of the subjects

 31

matter, competence, and skills of teaching and the commitment of the teacher have

effective impact on the teaching learning process, (National Education Policy 1998-

2010). Quality improvement in education depends upon proper training of teachers- the

teachers cannot play any of the role unless properly trained (Yadved and Singh,

1998). Therefore, teaching is an art and it can be refined by training and practice, thus,

the availability of competent teachers is central in the reconstruction of the educational

system, and government should always recruit or employ such competent teachers in

order to develop the system.

 The teachers’ characteristic is related to the subject matter knowledge teachers

require during their formal studies, and pre-services teacher education courses. Several

studies showed a positive relationship between teachers’ preparation in the subject

matter, they later teach and student achievement (Darling- Hammond, 1999 and Brewer

2000). While others have less unequivocal result s Mouth and King (1994) found both

positive and negative effects of teachers in field preparation on student achievement.

Ingersoll (2003) considered the wide spread phenomenon in the united state for which

they had formal qualifications. His study of out-of field teaching (as it is known)

portrayed a severe situation where 42% to 49% of public grade 7 to 12 teachers of

science and mathematics lacked a major and /or full certification in the field they were

teaching (1999/2000 data)

 The certified teachers are usually those who have graduated from accredited

teacher education programs. Some of these teachers are also required to complete an

 32

induction program or pass a national teacher examination test in order to obtain a

license. There is debate in the U.S .A between those in favor of full certification

(Darling, Hammond et al, 2001) and those who argued that students of teachers who

hold full certification achieve similarly to those who study under teachers with

temporary “emergency” credentials (Gold Haber and Brewer, 2000), These authors also

argued that relaxing requirement for certification is a way not only of attracting

academically talented college graduates to teaching but also of recruiting a more diverse

of candidates needed for a diverse student population.

Consequently, studies on the effect of teacher experience on students learning

have found positive relationship between teachers’ effectiveness and their years of

experience, but relationship observed is not always significant (kitgard and Phillips

1981). The evidence currently available made it clear that while the inexperienced

teachers are less effective than more senior teachers, the benefits of experience level off

after few years (Rivkin and Kain, 2000). Therefore, the relationship between teacher

experience and student achievement is difficult to interpret, because this highly affected

by motivation of women teachers to work during the child- rearing period.

 The qualified teachers who have good and considerable qualifications are those

who usually engaged in participating in professional development activities. The

professional development activities can be conducted by different organization in school

and out of school, on the job or during sabbatical leave. On these occasions, practicing

teachers update their content knowledge and teaching skills so they can meet

 33

requirements of new curricular, continue new findings on teaching and learning and

adapt to changes in the needs of the student population and so no.

 Therefore, it was found that teachers who are well- trained in teaching profession

are likely to enhance pupil’s academic performance. This is because, the qualified and

certified teachers learned teaching method as result of this, the student/pupils proved to

perform better than the students who studied under unqualified teachers. All in all, it can

be inferred that teachers’ qualifications greatly affect the students’ academic

performance.

The quality of education is directly related to the quality of the instructions in the

classrooms. It is a fact that the academic qualifications, knowledge of the subject matter,

competence, and skills of teaching and the commitment of the teacher have effective

impact on the teaching – learning process (National Education Policy 1998-2010).

Quality improvement in education depends upon proper training of teachers. The

teachers cannot play any of the roles unless properly trained (Yadred and Siugh, 1988)

Therefore, teaching is an art. It can be refined by training and practice, the competent

teachers are central in the reconstruction of the educational system.

 There is therefore the need to ensure the presence of ‘highly qualified teachers in

every classroom in each of the public and private schools in the study areas in order to

determine how best to define and prepare these qualified teachers. Qualities of teachers

are often seen simply as good teachers and are considered to be those who exhibit

desirable traits and uphold the standard and norms of the profession. But qualities of

 34

teachers are also considered to be those who bring about “students’ learning”. These

teachers are called “effective” (Berliner 1987, 2005) or “successful” (Fenstermacher and

Richardson 2005). These people distinguished between good teaching and successful

teaching as follows:

 Good teaching refers to the content taught accords with disciplinary standards of

adequacy and completeness and the method employed are age appropriate, morally

defensible and undertaken with the intention of achieving the learners’ competence with

respect to content. By successful teaching it means that learner actually acquires some

reasonable and acceptable level of proficiency from what the teacher is engaged in

teaching.

 Thus, because of psychometric difficulties in assessing teachers by their

normative attributes – the logical, the psychological, and especially the ethical, which

are defined differently across cultures (Alexander, 2000) the tendency to evaluate

teacher qualities on the basis of students’ performance is given even greater emphasis.

With increased demands for accountability in line with performance standards and with

growing demand for evidence –based policy making, students achievement is considered

as an accurate measure of teacher effectiveness and has become a basis value –added

teacher assessment system (Braun, 2005, mc Caffren, and Hamiton 2004).

 The above motions have also found favor in regard to the effectiveness of

teacher education system. After training the development and reform of teacher

education in terms of the major acquisitions shaping this field of education, Cochran-

 35

Smith (2011) argues that “the outcomes questions are what currently motivate teacher

education research and policy making; she set down three ways in which the outcomes

of teacher education are constructed. One of them, long term impact outcomes, refers to

the relationship between teacher qualification and students learning. Teachers’

qualification encompasses teachers’ scores on tests and examinations, their years of

experience, and the extent of their preparation in subject matter and in pedagogy, what

qualification they hold in their area of expertise and on their going professional

development.

 In many countries, teachers qualifications that are considered to be related to

student learning have become targets of education reforms, however, the nature of this

reform is under debate- some perceive the main problem to be the low academic and

cognitive level of those who go into the teaching profession and call for policies aimed

at attracting more capable candidates through shorter, less regulated alternative routes

(Ballon and Podgursky 1997,1999, 2000, Goodhaber and Brewer, 2000; united states

department of education, 2002). Others view the problem mainly as the result of

inadequate teacher preparation and call for the “Professionalization” of teacher

education by making it longer, upgrading it to graduate programs, and regulating it

through mechanism of license, certification and promotion aligned with standards

(Darlin Hammond and Frehow, 2002; National commission on Teaching and American

future).

 36

This characteristic is related to the subject matter knowledge teachers acquire during

their formal studies and pre-series teacher education courses the evidence from different

studies is contradictory. Several studies show a positive relationship between teachers

preparations in the subjects matter they later teach and students‘s achievement, (Darling

Hammand, 1999, 2006), while others have less unequivocal results. Mouk and King

(1994) found both positive and negative effects of teacher’s in field preparation on

students’ achievements. Gold Haber and Brewer, (2000) found that there was positive

relationship for students mathematics achievement but no such relationship for science.

Rowar. Et,al-(1997) reported a positive relationship between students achievement and

teachers with a major in social studies.

 However, Ingersoll (2003) considered the wide spread phenomenon in the united

states of teachers teaching subjects other than those for which they had formal

qualification, his study of out-of field of teaching (as it is shown), portrayed a severe

situation where 42% to 49% of public grades 7 to 12 teachers of science and

mathematics lacked a major and or full certification in the field of education (1999-2000

data). This existing condition is more common in Kano state government owned primary

schools and private primary schools, where in every school whether public or private

60% of teachers have not been professionalized in education course.

 The researcher is of the view that if experience, qualified and dedicated teachers

are provided in all public and private schools in the study areas, there will be a greater

achievement in educational sector not only in the study areas in particular but also in

 37

Kano state in general. In addition, the presence of qualified and deserved teachers in

both public and private primary schools within the study areas, it is likely for the pupils

to perform better than before.

2.9 Instructional Facilities and Pupil’s Academic Performance

In the review of instructional facilities it was found out that the quality of education is

dependent on a variety of factors, some of which are the availability of classrooms,

furniture, equipments, textbooks, libraries, laboratories and technical workshops which

are very essential in teaching and learning process. Therefore, students in both

developed and developing countries have shown that such factors contribute greatly to

students’ achievement. Heinemann (1980) research in developed and developing

countries has led him to the conclusion that students in developing countries perform

much below those of developed countries because of inadequate and poor facilities. He

points out comparatively the achievement of Malawi standard eight students in

mathematics and science is below that of Thailand, Iran, Chile and developed countries

such as Sweden, U.S.A and United Kingdom.

 Thus, at the minimum a school is acceptable if it can provide a place for students

to work without the danger of a roof collapsing if neither wind nor rain sends students in

to a corner for protection. If there is a place for each to sit down, a place write , material

to write with, and a certain minimal number of maps, charts, and reference books from

which to derive information (Heyneman, 1980. p.13).

 38

 Instructional spaces as classrooms, libraries, laboratories and technical

workshops are very vital in teaching and learning process. The extent to which these

spaces could enhance effective teaching and learning depends on their location within

the school premises, their structure and instructional facilities. It is not unlikely that well

planned instructional spaces in terms of location, structure and facilities will facilitate

effective teaching and learning process and as well as enhance good academic

performance of the pupils.

 Consequently, on emphasizing the importance of instructional spaces to students’

academic performance, Mark (2000) maintained that one cannot expect high level of

students’ academic performance where school buildings such as classrooms, libraries,

textbooks, technical workshops, and laboratories are substandard. It is emphasized that

clean, quiet, safe, and comfortable and health environment are important component of

successful teaching and learning. Similarly, Ajayi, (2007) maintained that high level of

student’/pupils’ academic performance may not be granted where instructional facilities

such as textbooks, classrooms, libraries, technical workshops, where necessary and

laboratories are structurally defective, not properly ventilated and not spacious enough

for use. It was further emphasized that structural effectiveness, proper ventilation space

and well located instructional space may lead in the successful teaching and learning

process in the school.

In the review of educational literature, it is frequently argued that the quality of

education is dependent on a variety of factors some of which are the availability of

 39

classrooms, furniture, equipment, textbooks, libraries, laboratories and technical

workshops are crucial in teaching –learning process. Heinemanns (1980), Research in

developed and developing countries has led him to the conclusion that students in

developing countries perform much below than those of developed countries, because of

inadequate and poor school facilities- He points out comparatively the achievement of

Malawi standard eight students in mathematics and science is below that of Thailand,

Iran, Chile, and developed countries such as Sweden, U.S.A. and U.K. Thus, in the

context of this important aspect (school instructional facilities) there must be adequate

and required number of school facilities so as to have better and qualitative education in

all parts of the country.

 Heyneman (1980) maintained that at the minimum a school is acceptable if it can

provide a place for students to work without the danger of a roof collapsing; if neither

wind nor rain sends students in to the corner for protection, if there is a place for each to

sit down, a place to write, material to write with and a certain minimal number of maps,

charts, and reference books from which to derive information. He goes on to argue that

Malawi is far from attained the goal of acceptable schools. This would equally and

inevitably be applicable to most developing countries. He maintained that, in Malawi

classroom activities are frequently interrupted by rains or strong winds and it is not

unusual for walls to collapse. Teachers have office or chairs, pupils’ squat on the floors

and write on slates or in their exercises books balancing them between their knees.

 40

 An interesting contrast is that between Maryland, U.S.A, and Malawi. A single

school in Maryland invested about $ 518 per pupil for the purchase and maintenance of

furniture, reading materials and equipment compared to less that is the case $ 1.00 in

any given school in Malawi. Given this differences between developed and developing

countries, it is evident that what pupils learn in school in less developed countries is

much less than is the case in developed countries (Heinemann and Jamison, 1980)

2.10 Social and Emotional Learning Development and Pupils’ Academic

Performance

Social and emotional learning is processes for helping students develop

knowledge, understanding and skills that support pupils’ learning. It is now well

established in the research that social and emotional skills are integral parts of academic

success. A recent meta-analysis of 207 studies of social and emotional learning

programs conducted by CASEL (Durlak etal,2008), found that students who participated

in social and emotional learning programs improved significantly in their social and

emotional skills and their attitudes to themselves, others and school. They also scored

higher on standardized achievement tests relative to peers not receiving the program.

 A research on the benefits of developing children’s social, emotional and

behavioral skills, (Weave and Gray, 2003), identified that emotional and social

competencies have been shown to be more influential than cognitive abilities for

personnel, career and scholastic success. The study demonstrated that education gains

from programs that teach social and emotional competences include improve school

 41

attendance, higher motivation and higher morale, social and emotional competences are

becoming increasingly central in work places with growing emphases on team work,

communication and management skills (Goleman, 1996).

 It was found that social and emotional learning result in improved behaviour in

students. Programs intended to teach social competence were shown to be effective in

decreasing early behaviour problems (Wells, 2000). Studies showed that children with

challenging behaviours have responded positively to programs that focus on developing

their social and emotional skills. The teaching of social and emotional skills has been

effective in improving learning environment for all students and promoting the inclusion

of those with behavioral challenges. Teaching students the skills to manage emotions

can assist teach (Green, 1994). There is evidence that cognitive processes need input

from emotions to be effective. Emotions such as sadness and anger can block learning,

while others such as sense of well-being or feeling safe and valued can promote

learning.

 There is strong link between social and emotional development and mental

health (Greenberg, 2003). The development of social and emotional competence can

reduce the mental health problems of young, people e.g. depression, anxiety, suicide,

eating disorders and stress. Studies confirmed that children with emotional and

behavioral problems are prone to the increased likelihood of social exclusion, offending

and antisocial behavior and alcohol and other drug use. Children with high levels of

 42

social and emotional competence do better in school, at work and even in their personal

life

2.11 Physical development and pupils ‘academic performance

The purpose of this aspect is to review relationship of academic performance and

some of its determinants to participation in school-based physical activities, including

physical education, free school physical activity and school sports. Therefore, linkages

between academic achievement and environment in physical education, school Personal

Assistant and sport programs will be examined based on a systematic review of

currently available literature.

 Thus, Quasi- experimental data indicated that allocating up to an additional hour

per day of curricular time to physical activity programs does not affect the academic

performance of primary school pupils negatively, even though the time allocated to

other subjects usually shows a corresponding reduction. An additional curricular

emphasize on physical education may result in small absolute gains in grade point

average (GPA) and such findings strongly suggested a relative increase in performance

per unit of academic teaching time.

 The intent in this study is to assess the effects on academic achievement. It was

found that physical activity programs may have a positive impact on learning and

memory. It is now fairly well-recognized that physical activity is associated with the

maintenance of cognitive function in older adults and offers some protections against

 43

Alzheimer’s disease. Nevertheless, any positive influence of physical activity on the

cognitive functions of children is important for at least two reasons: One, it is a potential

argument for increasing PE or other types of school PA without risk of decreasing

academic progress, and two, it may offer a way to reduce disruptive at school and the

drop-out from educational programmes

 Further more, the overwhelmingly majority of such programs have demonstrated

an improvement in some measures of physical fitness (PE). Cross sectional observation

showed that a positive association between academic performance and Personal

Assistant has positive influences on concentration, memory, and classroom behavior.

Therefore, given competent providers, Personal Assistant can be added to the school

curriculum by taking time from other subjects without risk of hindering students’

academic achievement.

2.12 Presenting the lesson

The beginning of each lesson provides the challenge of how to change the focus

of the students’ attention from previous classes or discussions with friends to the

objective of the lesson. The importance of eliciting appropriate association prior to

presenting a lesson can be found in research on positive transfer and advanced

organizers (Ausubel 1960, Gransford and Johnson 1972). Research indicates that the

learning of facts is greatly facilitated when memories of organized principle and pre-

requisite concepts related to the lesson are reviewed at the beginning of the lesson. The

focus portion or anticipatory set as it is called by Madeline Hunter requires the students

 44

overtly or covertly have the pre-requisites in memory. The activity must be designed

effectively to elicit information relate to the lesson objective.

 There is also the need during the opening for the students to know the direction

of the instruction, the relevance of what they are learning and to have a sense of

continuity. Students are often not able to see the relationship between today’s work and

the work from yesterday. Sharing the objective of the lesson informally with students

would include teacher statements such as “What we are going to do today” and “the

reason why we are studying a particular concept”

 Stevens, 1986, Hunter 1982), periodic and formal assessments of students

learning through a mid-term or final examination may be helpful in formulating grades,

but are not frequent enough to enable the teacher to adjust the teaching to correct for

misconceptions. Therefore, when observing a lesson, administrators should note the

points in the lesson where teachers should monitor instruction as it progresses to enable

them to immediately respond to students’ misunderstandings and ensure that all students

are learning the materials. Checking for understanding can be done in large groups

having the entire students signal the response at the same time to the same question. This

can be done with the use of their fingers to signal multiple choice answers 1, 2, or 3,the

first letter of a word, or thumbs up or down to indicate true or false (Hunter, 1982).

Other techniques for group signaling include the use of individual chalkboards, ceramics

tile, or laminated cards on which students record their responses with a grease pencil or

crayon and flash the answer. A group choral response can also be used. Students’

 45

understanding can also be checked through the use of brief written responses, or min-

diagnostic test. As students are competing the quick quiz, the teacher walks round the

room monitoring the approach the students are using to solve the problems as well as

their answers, and determines if adjustment in teaching needs to be made. Another

method would be a pair share where students take turns telling each other the answers to

two different questions related to the same objective while the teacher monitors.

Although some, measures, may not indicate specifically which student are confused,

they do provide the teacher with the information needed to determine if the direction or

pace of the lesson needs to be adjusted.

 Thus, teachers who monitor progress as part of their teaching have all students

perform some observable behavior Congruent with the objective of the lesson while they

check the behaviour. They analyze the correctness and competences of the responses and

determine if it is necessary to re-teach certain segments of the lesson before they move

on. Once this is completed they proceed to the next concept- teaching, re-teaching if

necessary and providing the necessary practice.

2.13 The current situation of teaching/learning social studies in public and private

schools

The teaching of social studies powerfully and authentically begins with a deep

knowledge and understanding of the subject and its unique goals. Social studies

programs prepare students to identify, understand, and work to solve the challenges

facing the diverse nation in an increasingly interdependent world. Education for

 46

citizenships should help students acquire and learn to use the skills, knowledge, and

attitudes that will prepare them to be competent and responsible citizens throughout their

lives. Competent and responsible citizens are, informed and thoughtful participate in

their communities, are involved politically and exhibit moral and civic virtues.

 The subject of social studies is taught to promote civic competence in the

students and displinary, knowledge of social studies is drown primarily from the social

science i.e. anthropology, economics, geography, history, political science, psychology

etc. effectiveness of teaching depends on teachers’ knowledge, attitudes, beliefs, and

skills to develop close contact with students. The present study was undertaken to find

out the current situation of teaching and learning of social studies in public and private

schools- Data was solicited from thirty teachers and hundred students through structured

interviews. The information collected through interview was organized under different

themes. Response averages were calculated to support the narrative data, Narrative data

was further reported as it was described by the interviewees. Teachers and students

views were found contradictory on some points that raised some serious questions about

important areas of concern in teaching and learning of social studies in public and

private schools.

 Consequently, the last decade of the twentieth century and the first decade of the

twenty first have seen a marginalization of social studies curriculum, instruction, and

assessment at all grade levels. Therefore, social studies are taught in both public and

private schools in line with the curriculum instruction. Powerful social studies teaching

 47

helps students to develop enduring understanding in the core content areas of crises,

economics, geography, and history and assures their readiness and willingness to assume

citizenship responsibilities. The powerful learning of social studies leads to a well-

informed and civic minded citizenry that sustain and build on democratic traditions. In

fact the current situation of teaching and learning of social studies in both public and

private schools is found to be significant. This is because social studies, is normally

taught to the students in order for them to know their identity and their respective

environment. It is also taught to make the students aware of their cultures, traditions,

political set up, their resources and relationship between their various communities.

 The position of social studies teaching and learning is of great importance to

students in particular and society in general. This is because social studies teaching is

meant to achieve the levels of civic efficacy that the nation requires of its citizens. The

emphasis is on principles of teaching and learning that have enduring applicability

across grades levels, social studies core content areas, and scope and sequence

arrangements. The current situation of teaching and learning social studies in public and

private schools is powerful; Meaningful, integrative, value-based, challenging and

active.

 The vital task of preparing students to become citizens in a democracy is

complex. The social studies disciplines are diverse, encompassing and expansive range

of potential content engages students I comprehensive process of confronting multiple

dilemmas and encourages students to speculate, think critically, and make personal and

 48

civic decisions based on information from multiple perspectives. A powerful and

rigorous social studies curriculum provides strategies and activities that engage students

with significant ideas, and encourages them to connect what they are learning to their

prior knowledge and to current issues, to think critically and creativity about what they

are learning and to apply that learning to authentic situations.

2.14 Empirical Studies

 In a comparative study on the academic performance among students in higher

education of learning in Kano state, Yusif (2003) found that gender plays a role in

determining the academic performance of the learners. He found out that male students

perform better than female students in social studies because male students get enough

time to go to library compared to their counterparts who are pre-occupied with many

activities especially at home.

 The above research is similar to this study because he made comparative study

on the academic performance of male and female in social studies in the higher

institution of learning. The only difference between his research and my study is that, his

research was in higher institution of learning, while my research was carried out on the

academic performance of public and private schools in social studies in the primary

schools not in the higher institution.

 Another comparative study was made by Aminu (2000), on the impact of social

stratification on academic performance of students of secondary schools in English

 49

language between the upper and lower classes in Kura local government area, Kano

state. His study revealed that even though parents have great interest towards education

of their children, hence some parent’s financial and social background do not allow their

children to be fully educated, and as a result of this a clear distinction was found in

academic performance between students from the upper and lower classes.

 The above study is different to my own research because it was a comparison of

academic performance of secondary school students in English language in Kura local

government area, while my research is based on the comparative of the performance of

primary school pupils of public and private schools in Dala, Rimin Gado and Rano local

government areas, Kano state not in the Kura local government area.

 In another comparative study conducted by Kabir (2009) on the performance of

N.C.E III male and female students in federal collage of education Gumel, Jigawa state

in History, he found out that male students perform better than female because of the

insufficient time for the female to read as much as possible. The male students produced

excellent result because they had enough time to read and conduct researches as much as

they desired. This makes it possible for the male students to perform better than female

students.

 The above comparative study is quite different from this research because his

comparative study was in History of N .C.E III male and female students, but my study

is aimed at finding out the differences in academic performance among primary school

pupils in social studies in public and private schools

 50

In a comparative study conducted by Umar (2012) on the academic performance of

some selected private secondary school students in Kano State, he found that gender

plays a role in determining the academic performance of the learners. He found out that

male students perform better than female students in their Social studies subject, because

male students always conduct extra researches both in school and at home, unlike the

female students who often engage in some playing activities. This therefore made it

possible for male students to perform well than female students.

 The above research is similar to my own study, because he made comparative

study on the academic performance of male and female in social studies in private

secondary schools. The only difference between his research and my study is that, his

research was on private secondary schools, while my research was carried out on the

academic performance of public and private primary schools in social studies not in the

private secondary schools.

 In another comparative study carried out by Habib (2006), on the academic

performance of Private secondary school students in Mathematics in Kano State, he

found that no significant difference existed in the academic performance of students in

all the private secondary schools he selected for his research.

 The above study is different to my own research because it was a comparative

study of academic performance of private secondary school students in Mathematics,

while my research is based on the comparative of the performance of primary school

 51

pupils of public and private schools in Dala, Rimin Gado and Rano local government

areas.

 52

CHAPTER THREE

RESEARCH METHODOLOGY

3.1 Introduction

This chapter presented the general method, procedure and strategies for

collecting data for the research. The methodology was discussed under the following

headings: research design, target population, sample and sampling techniques,

instruments for Data collection, validity of instrument, reliability of the instrument for

Data collection and procedures for data analysis.

3.2 Research Design

 The research design of this study is multiple research design i.e. quasi-

experimental design and survey. Quasi-experimental design involves selecting group

upon which a variable is tested, without any random pre-selection processes. It is often

integrated with individual case studies; the figures and results generated often reinforce

the findings in a case study and allow some sort of statistical analysis to take place. In

fact, quasi- experimental design is normally constructed to analyze the effects of

different educational programs on two groups of children, which generates results that

show that one program is more effective than the other. While survey research method

according to Abdullahi (1995) is a form of descriptive research used when dealing with

a very systematic collection of data or information from population or sample of the

 53

population through the use of personal interview opinion scale, questionnaire and

observation.

Rasaq (2000) also viewed survey research as a study which involves an investigation on

entire population of people or items by collecting data from sample drawn from

population and assuming that these samples are representative of the entire population.

3.3 Target Population

 In line with the objective of the study that is to find out differences in academic

performance among pupils of private and public schools in Dala, Rimin Gado and Rano

Educational zones, the target population for this study is made up of primary school

pupils and teachers from the following private and public schools in Dala, Rimin Gado

and Rano Educational zones. They are totaling eighty thousand (80,000) in number.

Their distribution is as shown in table 3.1.

Table 3.1 Target Students’ population for the Study.

S/No Schools Number

 of schools

 Pupils’ Population

1 Public Schools 117 46348

2 Private schools 89 33652

3 Total 206 80,000

(Source: State Universal Basic Education Board 2012)

 54

 Table 3.2 Target Teachers’ Population for the Study

S/No Schools Number

 of schools

 Population of Teachers

1 Public Schools 3 15

2 Private schools 3 15

3 Total 6 30

(Source: Public and Private Primary Schools 2012)

3.4 Sample and Sampling techniques

 The researcher drew his sample based on the recommendation of Krejie and

Morgan, (1970) which states that, “out of 1,000,000 populations; 384 sample sizes can

be used as the sample size for a study. This made the researcher to use 1104 pupils to

serve as sample for the study. The sample was drawn from a population of eighty,

thousand (80,000) pupils, teachers and Head teachers. The decision to use this sample by

the researcher was informed by such factors as; cost, time and so on.

The researcher used stratified and proportionate sampling techniques in the selection of

sample. Stratified sampling means the process of grouping members of the population in

to relative homogeneous sub-groups before sampling. The strata should be mutually

exclusive and every element in the population must be assigned to only one stratum. The

researcher used stratified proportionate sampling by grouping the subjects of the study,

 55

i.e primary school pupils into two (2) based on sex barrier and proportionate allocation

was used in each of the strata i.e. males and females to that of the population, the

decision to use this sampling technique was informed by fact that the number of male

pupils was greater than that of female pupils and as such, equal numbers of males and

females cannot be taken to form the sample for the entire population.

3.5 Instrumentation

 The instrument for data collection used in this study was questionnaire designed by

the researcher. A set of questionnaire for both pupils and teachers was used. Forty

questions were constructed from the social studies subject selected by the researcher and

the questions were answered by the pupils selected as sample from the entire population.

A teacher questionnaire was also constructed in order to have vital information for

making a good comparative analysis of public and private primary schools within the

three different educational zones of Dala, Rimin Gado and Rano.

3.5.1 Validation of research instrument

 According to Osuala (1987) an instrument for a research could be valid when it

measures what is supposed to measure. Therefore, to establish the validity of the

instrument, experts and professionals were consulted, as such the language can be

adjusted and some items could be dropped. The research instruments were submitted to

the research supervisor for further comments and suggestions before the final draft was

taken for pilot testing.

 56

3.5.2 Pilot study

The constructed test-items were tried in pilot test; this was to ascertain the

suitability of the instrument. The pilot study was carried out in selected public and

private primary schools outside the study area. Questionnaires were provided to the

pupils and the questions were answered by the pupils. The researcher collected back the

questionnaires and marked. The purpose of the pilot study was to determine the

reliability of the questionnaire, its level of difficulty and to see whether it has power to

disseminate over results.

3.5.3 Reliability of the Instrument

 Pilot study was conducted to establish the reliability of the instrument.

Therefore, test and retest method of establishing reliability was applied. In this study

(20) questions were selected outside the study area for pilot testing. The instrument was

first administered to one public primary school and the other was administered to one

private school later for pilot testing. The Peason product moment Correlation Co-

efficiency (PPMCC) was used to establish the reliability of the instrument, and the result

shows that (r) was 0.95.It was based on this (r) figure that instruments were administered

to the respondents.

3.6 Procedure for Data collection

The researcher collected a letter of instruction from the department of Education A.B.U.

Zaria to the Kano state universal Basic Education Board division to help the researcher

 57

to get permission from the schools authorities. Thus, one thousand one hundred and four

(1104) copies of the questionnaires were distributed to the six different public and

private primary schools in the three different educational zones, with the help of

research assistants who were trained on the process of distributing and collecting the

questionnaires on behalf of the researcher.

 The researcher adopted self-administration method of test administration in the

sense that the researcher administered the test –items with help of research assistants and

then collected them back for analysis. This method was chosen because in some schools

permanent teachers influence external exams by telling pupils correct answers e.g.

common entrance exams. The completed questionnaires were collected back and

checked and ensured that the respondents complied with the instruction given in the

questionnaires.

3.7 Procedure for data analysis

The statistical techniques used in analyzing the data collected are: ANOVA (analysis

of variance) and Chi-square (X2) statistical tools as a non parametric method of testing

hypotheses. The researcher used ANOVA to analyze the scores obtained after the study

because the groups are two. The decision to use the variable sex was to see if gender can

play a role in bringing about differences in the performance of both public and private

school pupils. The researcher also used Chi-square which is used to establish whether or

not a significant difference exist between the variables at 0.05 level of significance

 58

 CHAPTER FOUR

 DATA ANALYSIS AND PRESENTATION

4.1 Introduction

This research work titled “Comparative study of pupils’ academic

performance in social studies in selected public and private primary schools in

Kano state”. Comprises of six schools drawn from private and public schools

each having head teacher and teachers. This chapter contains analysis of data in

line with the research questions and research hypotheses.

 The researcher conducted test for 1104 pupils from both private and

public primary schools selected from three different local governments. The

researcher marked the test and analyzed it statistically.

 Table 4.1 Mean and Standard Deviation of pupils in Dala Local Government
Area.

Groups Number of pupils X= Mean S.D

Private 184 36 6.1

Public 184 36.2 6.2

Total 368

From the above table, it can be inferred that no much difference exist in the

Mean and Standard deviation of the two schools studied. The difference in the mean

scores of private schools and public schools is less than one. The same thing applied to

 59

standard deviation as depicted in the table. This therefore shows that no significant

difference exists in the pupils’ academic performance in their social studies subject of

the two different schools studied.

Table 4.2 Mean and Standard Deviation of Pupils in Rano Local Government Area

Groups Number of pupils X= Mean S.D

Private 184 39.0 6.4

Public 184 38.6 6.3

Total 368

 It can be seen from the above table that there is no much difference in the Mean and

Standard deviation between the two different schools studied. The difference in the

Mean scores of private and public schools is less than one. The same thing applied to

Standard deviation as mentioned in the table. This shows that there was no significant

difference that exists in the pupils’ academic performance in the social studies subject of

the two different schools studied.

 Table 4.3 Mean and Standard Deviation of Pupils in Rimin Gado Local
Government area

Groups Number of pupils X= Mean S.D

Private 184 25.1 5.1

Public 184 24.6 5.4

Total 368

 60

Thus, it can be observed from the above table that no much difference exists in

the Mean and Standard deviation of the two schools studied. This is because the

difference in the scores of private and public schools is less than one. The same thing

applied to standard deviation as indicated in the table. Therefore, it shows that there was

no significant difference that exists in the pupils’ academic performance in the social

studies subject of the two schools studied.

4.2 Data analysis of pupils’ answers to research questions

 Data collected from pupils in response to the research questions of the study

were analyzed in tables 4.1, 4.2, 4.3, 4.4, 4.5 and 4.6. Head teachers and teachers’

responses in terms of qualified teachers and welfare of teachers in public and private

schools were also analyzed in tables 4.3 and 4.3.4 in order to have better understanding

and clear interpretation of data.

4.3 Testing of Research Hypotheses

 The five research hypotheses were postulated for this research and analyses as

well as interpretations are given in the sections below;

4.3.1; Hypothesis 1: There is no significant difference in the academic performance of

male pupils in social studies subject of private and public primary schools.

The first hypothesis was tested using one-way analysis of variance to see

whether a difference could be obtained in academic performance of male pupils in two

schools and the result is presented below:

 61

 Table 4.1 Summary of the scores obtained by male pupils of private and public
schools in Dala Local Government Area

Scores of variation Sum of squares Degree of freedom

(d.f)

 M-square F-Ration P

Between the group

Within the group

5458. 5

384956

237

2

1293664.5

769912

0.60 0.05

Total 239

The summary table above shows that the calculated value (0.60) is less than the

critical value (3.00) a= 0.05 with d.f (2,237) which is less than 1. This means that the

null hypothesis is accepted that there is no significant difference in the academic

performance of male pupils of public and private primary schools in Dala Educational

zone.

4.3.2. Hypothesis 2: There is no significant difference in the academic performance of

female pupils in social studies subject of private and public primary schools in Dala

local government area.

The same procedure was employed in analyzing female scores in the two schools

and the result is presented below:

 62

Table 4.2 Summary of the scores obtained by the female pupils of private and
public schools in Dala Local Government Area

Scores of variation Sum of squares Degree of freedom

(d.f)

 M-square F-Ration P

Between the group

Within the group

1659

11,4989

237

2

393183

229978

0.585 0.05

Total 239

The summary table above shows that the critical value (3.00) is greater than the

calculated value (0.585) a= 0.05 with d.f (2,237) which is less than 1. This means that

the null hypothesis is accepted that there is no significant difference in the academic

performances of female pupils of private and public primary schools in Dala local

government area

Table 4.3 summary of the scores obtained by Male pupils of Private and Public
primary schools in Rano Local Government Area

Scores of variation Sum of squares Degree of freedom

(d.f)

 M-square F-Ration P

Between the group

Within the group

6745

425315

237

2

1598565

850630

0.532 0.05

Total 239

The summary table shows that the calculated value (0.532) is less than the

critical value (3.00) a= 0.05 with df (2,237) which is less than 1. This means that the null

hypothesis is accepted that there is no significant difference in the academic

 63

performance of male pupils in social studies subject of public and private primary

schools in Rano local government area.

 The same method was also used in analyzing the females’ scores in the two

schools and the result is presented below;

 Table 4.4 summary of the scores obtained by female pupils of Private and Public
primary schools in Rano Local Government, Area

Scores of variation Sum of squares Degree of freedom

(d.f)

 M-square F-Ration P

Between the group

Within the group

5512

142744

237

2

1306344

285488

0.220 0.05

Total 239

The summary table above indicated that calculated value (0.220) is less than

the critical value (3.00) a= 0.05 with d.f (2,237) which is less than 1.This shows that

the null hypothesis is accepted that there is no significant difference of female pupils

in the social studies subject of public and private primary schools in Rano local

government area Kano state.

The table 4.5 Summary of the scores obtained by male pupils of Private and
Public primary schools in Rimin Gado Local Government Area

Scores of variation Sum of
squares

 Degree of freedom

(d.f)

 M-square F-Ration P

Between the group

Within the group

7147.75

181315.25

237

2

1694016.75

362630.5

0.214 0.05

 64

Total 239

The summary table above shows that the critical value (3.00) is greater than

the calculated value (3.00) a= 0.05 with df (2,237) which is less than 1. This means

that there is no significant difference in the academic performance of male pupils in

social studies subject of private and public primary schools in Rimin Gado local

government area.

 Table 4.6 Summary of the scores obtained by Female Pupils of Private and
Public primary schools in Rimin Gado Local government area

Scores of variation Sum of
squares

 Degree of freedom

(d.f)

 M-square F-Ration P

Between the group

Within the group

1314

757993

237

2

311418

151586

0.486 0.05

Total 239

The summary table above shows that the critical value (3.00) is greater than

the calculated value (0.486) a= 0.05 with d.f (2,237) which is less than 1. This shows

that the null hypothesis is accepted that there is no significant difference in the

academic performance of female pupils in the social studies subject of private and

public primary schools in Rimin Gado local government area of Kano state.

 Thus, the analysis conducted using one way analysis of variance (ANOVA)

for the (6) different schools studied shows that all the null hypothesis earlier stated in

 65

chapter one of the study have been accepted that no significant differences existed in

the academic performance of pupils in social studies in the six different private and

public schools in three different Educational zones.

4.3. Hypothesis 3: There are no significant differences in terms of better school

facilities between the private and public primary schools.

 4.1 Table below shows the Number of Private and Public schools’ Teachers
who have chosen “Yes” and “No” concerning better school facilities between
private and public schools.

Better school facilities Private Public Total

Yes 30% 25% 55%

No 10% 35% 45%

Total 40% 60% 100%

:. X2 = E (fo-fe)

 Fe

Cell a = 55 x 40 = 22

 100

Cell a = 55 x 60 = 33

 100

Cell a = 45 x 40 = 18

 100

Cell a = 45 x 60 = 27

 100

 66

 Table 4.2 Chi-square statistics showing the opinions of Private and Public
primary school Teachers on the Better school Facilities in private and public
primary schools

Cell F0 Fe F0-fe (f0-fe)2 (fo-fe)2/fe

A

b

c

d

30

10

25

35

22

33

18

27

8

-23

7

8

64

529

49

64

2.9091

16.0303

2.7222

2.3704

Total 24.032

The table 4.3.2 above shows that the Chi-square value which is 24.032 is far

greater than the Chi-square table value which is 3.841 at 0.05 level of significance

with degree of freedom of 1. This shows that there are no significant differences in

terms of school facilities among the private and public primary schools in six

different schools selected from three local governments.

4.4 Hypothesis 4: There are no significant differences in terms of qualified teachers

between private and public primary schools.

 Table 4.3 Indicating the Percentage of Private and Public primary school
Teachers that have chosen “Yes” and “No” about qualified teachers in private
and public primary schools

Qualified Teachers Private Public Total

Yes 40% 20% 60%

No 25% 15% 40%

Total 65% 35% 100%

 67

Table 4.4 Chi-square statistics showing opinions of Private and Public
primary school Teachers on the Availability of Qualified Teachers in private
and public primary schools in three different local governments

Cell F0 Fe F0-fe (f0-fe)2 (fo-fe)2/fe

A

b

c

d

40

25

20

15

39

21

26

14

1

4

-6

9

1

16

36

1

0.0256

0.7619

1.3846

0.0714

Total 2.2435

:. X2 = 2.2435

Cell a = 60 x65 = 39

 100

Cell b = 60 x35 = 21

 100

Cell c = 40 x65 = 26

 100

Cell d = 40 x35 = 14

 100

The table 4.1 Shows that the calculated value of the Chi-square which is 2.2435 is

less than the Chi-square table value, which is 3.842 at 0.05 of significance with

degree of freedom of 1. This means that there are significant differences in terms of

qualified teachers in private and public primary schools and based on the collected

 68

data, it shows that private schools are having more qualified teachers than the public

primary schools

4.5 Hypothesis 5: There is no significant difference in terms of teacher welfare in

three different local governments.

 Table 4.5 showing the statistical percentage of primary teachers of private and
public schools that have chosen “Yes” and “No” about the welfare of the
teachers in private and public schools

Welfare of Teachers Private Public Total

Yes 20% 30% 50%

No 35% 15% 50%

Total 55% 45% 100%

:. X2 = E (fo-fe)

 Fe

Cell a = 50 x55 = 27.5

 100

Cell b = 50 x45 = 22.5

 100

Cell c = 50 x55 = 27.5

 100

Cell d = 50x45 = 22.5

 100

 69

Table 4.6 Chi-square statistics showing opinions of private and public school
teachers on the teachers’ welfare in private and public private schools

Cell F0 Fe F0-fe (f0-fe)2 (fo-fe)2/fe

A

b

c

d

20

35

30

15

27.5

22.5

27.5

22.5

-7.5

12.5

12.5

-7.5

56.25

156.25

6.25

56.25

2.0455

6.9444

0.2272

2.5000

Total 11.7171

:. X2 = 11.7171

The table 4.6 above shows that the Chi-square value which is 11.7171 is greater

than the Chi-square table value which is 3.841 at 0.05 of significance with degree of

freedom of 1. This shows that there are no significant differences in terms of welfare

of teachers in private and public primary schools in three local governments studied.

4.4 Summary of Findings

The Data collected and analyzed from the six (6) different primary schools tests of

private and public and responses of the teachers of private and public schools on

better school facilities between private and public schools, qualified teachers and

welfare of teachers in the private and public schools revealed the following:

a) There was no significant difference in the academic performance of male pupils in

all the six private and public primary schools studied from three different local

 70

governments selected. The male pupils in the six schools were separated from the

females to see if any significant differences can be found in their performance, the

results revealed that there are no significant differences in the academic

performances of the male pupils in the social studies subject.

b) The study also revealed that there was no significant difference that exists in the

academic performance of female pupils’ social studies subject in the six (6) schools

studied in three local governments. Although, the schools differ in many areas like

funding, administrative management, location, number of teachers and variables

such as incentives to teachers, adequate monitoring etc, yet no significant differences

were noted in the performance of the pupils in social studies.

c) The study revealed that there were no significant differences in terms of school

facilities between the private and public primary schools. This was arrived at after

using the Chi-square value which is 24.032 which is far greater than the Chi-square

table value which is 3.841 at 0.05 significance with degree of freedom of 1. This

therefore confirmed that there were no significant differences between private and

public primary schools in terms of school facilities.

d) The table 4.5 shows that there were significant differences in terms of qualified

teachers between the private and public primary schools in all the six schools

selected from three different local governments.. This was arrived at after calculating

the Chi-square value which was 2.2435 is less than the Chi-square table value which

 71

is 3.841 at 0.05 of significance with degree of freedom of 1. This means that there

are significant differences in terms of qualified teachers between private and public

primary schools, and based on the collected data, it shows that private schools are

having more qualified teachers than the public primary schools in three different

local governments.

e) The study was finally revealed that there were no significant differences in terms

of teacher welfare in all private and public primary schools selected from three

different local governments. This was arrived at after using the Chi-square value

which is 11.7171 which is greater than the Chi-square table value which is 3.841 at

0.05 of significant with degree of freedom of 1. This therefore mentioned that there

were no significant differences in terms of teachers welfare in all private and public

primary schools selected from three different local governments. .

4.5 Discussion of Major Findings

This research was under taken on the “comparative study of pupils’ academic

performance in social studies in selected public and private primary schools in Kano

state.” Therefore, to realize this purpose, the researcher raised five specific

objectives, research questions and five null hypotheses. Thus, ANOVA which is the

analysis of variance was used in analyzing the scores of the pupils’ tests. Similarly,

Chi-square for the independent sample was also used to test the other three

hypotheses at 0.05 level of significance. Because the researcher used two instruments

 72

i.e. test for the pupils and teacher questionnaire. In a nutshell, the major findings of

this investigation were presented below:

 The analysis of first hypothesis showed that there was no significant

difference in the academic performance of male pupils in their social studies subject

of all the primary schools selected from three different local governments. This was

ascertained after they were separated from the female pupils. This was arrived at

after comparing the scores obtained by the pupils of each school. Thus, based on the

data collected and analyzed, it became obvious that there was no significant

difference in the academic performance of male pupils in social studies in all the

private and public schools selected from three different local governments..

 The outcome of the second hypotheses also indicated that there were no

significant differences in the academic performance of female pupils after they were

separated from the male pupils. This was arrived at after comparing the scores

obtained by the pupils of each school. Thus, based on the data collected and

analyzed, it has become clear that there was no significant difference exists in the

female pupils academic performance in social studies subject of all the private and

public primary schools selected from three different local government of Kano state.

It is therefore important to note that the main reason for classifying the pupils

according to gender was necessitated by the fact that the researcher wanted to see

whether or not gender plays role in determining academic performance among pupils

 73

as expressed by Yusuf (2003) that gender plays role in determining academic

performance. He supported his ideas using a study conducted on the academic

performance of students in higher institutions of learning where he found out that

male students performed better than the female students because the male students

have enough time to go to library as compared to their female counterparts who are

most often pre-occupied with domestic activities.

The analysis of the third hypothesis showed that there were no significant

differences in terms of better school facilities between the private and public schools.

This was clearly demonstrated by table 4.5 that the chi-square value which was

24.032 is far greater than the chi-square table value which is 3.841 at 0.05 level of

significance with degree of freedom of 1. This obviously shows that no significant

differences existed in terms of better school facilities between the private and public

primary schools selected from three different local governments.

The outcome of the fourth hypothesis indicated that there were significant

differences in terms of qualified teachers in the private and public primary schools.

This was ascertained after calculating the chi-square value which was 2.2435 which

is less than the chi-square table value which is 3.841 at 0.05 level of significance

with degree of freedom of 1. This means that there were significant differences in

terms of qualified teachers in private and public primary schools, and based on the

 74

collected data and analyzed, it shows that private primary schools are having more

qualified teachers than the public primary schools.

Moreover, it is now clear that the private primary schools that are selected

from three different local governments in Kano state are having more qualified

teachers than the public schools selected in the three local governments.

The analysis of the last hypothesis shows that there were no significant

differences in terms of teachers’ welfare in the private and public primary schools.

This information was obtained after calculating the chi-square value which was

11.7171 which is greater than the chi-square table which is 3.841 at 0.05 level of

significance with degree of freedom of 1. This shows that there were no significant

differences in terms of teachers’ welfare in the private and public primary schools

that have selected from three different local governments in Kano state.

Although the two type of schools i.e. private and public schools differed in

terms of administrative management, supervision, funding location, building styles,

number of pupils and teachers etc yet no significant differences existed between

private and public primary schools selected from three different local governments,

in terms of better school facilities and teachers welfare.

 Thus, many people might have thought that private primary schools have

better school facilities and teachers welfare than the public primary schools.

However, based on the collected data and analyzed, it now shows that private

 75

primary schools do not have better school facilities than the public primary schools

and vice versa. It is also important at this juncture to note that no judgment can be

concluded in the field of education without conducting a research. This is because it

is when educational research is conducted that the actual information could be

obtained.

 76

 CHAPTER FIVE

SUMMARY, CONCLUSION AND RECOMMENDATIONS

5.1 Introduction

 This chapter deals mainly with the summary, conclusion and useful

recommendations based on the analysis conducted in the previous chapter, with view

to proper solution in the practice of education in the study areas.

5.2 Summary

 The first chapter is the introduction which served as starting point. Statement

of the problem, purpose of the study, research question, hypothesis, basic

assumptions, and significance of the study to various stakeholders in the practice of

education for obtaining good output and scope and delimitation of the study were all

explained in this chapter. Chapter is the review of related literature consisting of

theoretical frame work, it also includes review of related literature on major aspects

like teachers qualification and pupils academic performance, instructional materials,

instructional school facilities, supervision etc. Chapter three contained the procedure

of conducting the research i.e. research methodology. It also provided a detail

explanation of data collection procedure which consists of instrument and the

procedure used in its administration. Another important thing highlighted in this

chapter is statistical analysis procedure employed in analyzing the result of the study

 77

based on the measuring instruments. While chapter four is the analysis and results of

findings.

5.3 Conclusion

Following the review of related literature, the researcher found out that

difference in academic performance among learners is attributed to such factors like

socio-economic background of the learners, family size, gender differences, nature of

schools in terms of facilities and qualified teachers. Thus, these variables that

assisted in making a child to achieve higher in teaching/learning are very necessary

for better productivity.

 Consequently, the analysis showed that there are no significant differences in

academic performance of the male pupils in social studies after they were separated

from the female pupils. This was arrived at after comparing the scores obtained by

the pupils of each school. Thus, based on the data collected and analyzed, it proved

that there was no significant difference in the male pupils’ performance of private

and public primary schools.

 The outcome of hypothesis two mentioned that there was no significant

difference in the academic performance of female pupils in social studies of private

and public primary schools from the male pupils. This was arrived at after comparing

the scores obtained by the pupils of each school. It revealed that no significant

 78

differences existed in the female pupils’ performance in all the schools selected from

three different local governments

 On the third hypothesis, it was found that there were no significant

differences in terms of schools facilities in private and public schools. This was

ascertained after calculating the chi-square value which is far greater than the chi-

square table value. This shows that no differences exist in terms of school facilities

in the private and public primary schools.

 However, the fourth hypothesis demonstrated that there were significant

differences in terms of qualified teachers in private and public primary schools. This

was confirmed after making analysis on the data collected from teachers of six

different schools selected from three local governments. After calculating the chi-

square value which is less than the chi-square table value. This shows that private

primary schools are having more qualified teachers than the public primary schools.

 The outcome of the test of hypothesis five showed that there were no

significant differences in terms of teachers’ welfare in the private and public primary

schools. This information was obtained after calculating the chi-square value which

is greater than the chi-square table value. This shows that there were no significant

differences in terms of teacher-welfare in the private and public primary schools

selected from three different local government areas of Kano state.

 79

5.4 Recommendations

 The following recommendations were made on the findings as dependable

solutions and suggestions that will immensely help in improving the quality of

primary education:

1. Primary education should be understood by parents and government as the basic

foundation for future levels of education that is secondary, tertiary and university

institutions. It is therefore recommended that both parents and government

should ensure that adequate facilities for teaching/learning commensurate to this

era of technological advancement are provided in all primary schools not only

within the study areas of this work but in all other local government areas of

Kano state.

2. Closely related to teaching –learning facilities is teachers’ condition of service

and remunerations. Government should provide teachers with necessary

incentives so as to motivate them for greater input to the teaching-learning

activities. Doing this will therefore curtail the chance of qualified teachers

running to private schools.

3. The study recommends that government should empower fully supervisory unit

of ministry of education for prompt supervision of instruction to ensure that

education practice in the state is done in accordance with approved regulations by

the ministry of education.

 80

4. The study further recommends that government should create a forum where all

stakeholders in the business of education will be meeting to discuss areas of

problems in primary education in the state and proper solutions to the problems.

5.5 Suggestions for further studies

1. Research by nature is a continuous process and this study was conducted on

differences in academic performances among primary school pupils of private and

public schools in Dala, Rano and Rimin Gado local government areas of Kano state.

Thus, the same study can be conducted in other local governments of Kano state.

This will provide rich literature on academic performance that can be used for

development in education practice.

2. The research restricts itself to academic performance. There is therefore the need

for studies in other areas that affect learning and the learners like moral reasoning.

The researcher recommends that a research can be conducted to see whether there is

a difference in moral reasoning among the pupils of private and public schools.

3. The research also limits itself to the lower level of education that is primary

education. The researcher recommends that the research should be extended to

secondary education.

4. It further recommends that the findings of this research and other similar

researches should be pursued and implemented by the state ministry of education for

greater output in the education sector.

 81

5.6 Implications of the study to curriculum Planners

 This research has created awareness to the curriculum planners on the effective

usage of social studies syllabus in the private and public primary schools. The study

also resulted to the exposition of effective curriculum system in the private and

public primary schools. This is because the research revealed no significant

differences in the social studies subject, the implication is that the curriculum

planners can understand that the knowledge, skills and alternative strategies needed

for effective teaching of social studies in the public and private primary schools are

proved to be similar. The research also revealed to them the process involved of

curriculum implementation in these selected public and private primary schools in

Dala, Rano and Rimin Gado local governments areas.

5.7 Contributions to Knowledge

This research is very crucial because, the stakeholders in education and

supervisors more especially the teachers, government, curriculum planners and even

general public have now known the current status of academic performance of pupils

in social studies as a subject in private and public primary schools in the three

different educational zones selected from three local government areas of Kano state.

This study also contributed greatly in knowing the availability of instructional school

facilities, qualified teachers and welfare of the teachers in the private and public

schools in the three different local governments. This research contributed in

 82

knowing the current standard of primary education in private and public primary

schools in the three different educational zones selected from three local

governments of Kano state.

 83

 REFERENCES

Abba. K. (2004): The impact of socio-economic status on pupils’ academic performance
Kano State.

 Unpublished Dissertation, Federal college of education, Kano

Adams H.P and Bickey, F.G (1966): Basic principles of supervision. New Delhi; Eurasia
publishing

 House (PVT) ltd. Pp14-19

Adeniye, M.O and Mungut, S. E (2000): Entry qualification as determination of final
performance,

 Journal of education studies Vol.2 pp 114-119

Adewole, E.E. and Olaniyi, W.O. (1992): School Organization and Management. Ife:
Oluwa Press

Awotunde, P.O and Ugodulunwa, C.A. (2004) Research Methods in Education (1st

edition). Jos: Fabian

 Anieh (Nig. Ltd) First Edition: Jos

Akinkrotu, Y. (1991): Effective primary education and Basis for quality education at all
levels. Jos:

 Ziklog Educational Publishers

Akpan R.J (1995): Educational administration in Nigeria. Owerri: Executive publishers

Aminu, M (2000): The impact of social stratification on academic performance of
students in G. S. S.

Dala, Kano. Unpublished B.Ed Thesis, Department of education, Sa’adatu Rimi college
of Education,

 Kano

Azzum, A.S (1997): Financial Education in Nigeria. Journal of development Studies
Vol.21 (October)

 pp 1-21.

 84

Abdullahi, S (1995) A survey Research, Unpublished B.Ed Project. Sa’adatu College of
Education, Kano

Ausubel (1960) Presentation of the lesson. New York: Stars publishers

Yadred and Siugh (1988) The Qualification of Teachers and Students Performance.
London: Sage

 Publications

Alexander (2000): The Quality of Teachers and Students’ Performance. London: North-
Western Bureau

Ballon and Podgursky (2000) The Teachers’ Qualification and Students’ Learning. U. S.
A: United States

 Department of Education

Barrlett, J.E. Kortrlik. J.W Higgins C.C. (2001). Information Technology, Learning and
performance

 Journal, Vol. 19 No.1, Spring 2001. Retrieved on April 14, 2009 from
http://www.jstor.org/pss. pp.

 225-235

Berliner, K (1987-2005) The Quality of Teachers and Their Roles in Schools. New
York: Mcgrasstiu

Bichi Y. (2004): Introduction to research methods. Kano: Debisco press and Publishing
Company

Braun and Hamilton (2004) The Effectiveness and Teacher Assessment System. U. S.
A: United States

 Department of Education

Borer. D.R (1974): When children learn. T and A constable Ltd: Edinburg

Comparative education, Vol 23, No.3 http:// www.jstor.org/pss. PP 225-235

Darlin and Frehow (2002) National Commission on Teaching and American Future. U.
S. A: Multi-

 Purpose Publication Company

 85

Darlin, H(2006) Teachers Preparation in the Subject Matter and Students’ Achievement.
U. S. A: Multi-

 Purpose Publishers

David S. Moore (2005): “Introduction to the practice of statistics”(5th edition) W.H
Freeman and

 Company

Duluth, Patrick and Johnson (2008): Social and emotional learning development. A
Research Material.

 London: Common Wealth Secretariat

Eliametalor, E.T (2001) : School facilities Management practice” in N.ANwagu, E.T
Eliametalor, M.A

 Ogunu & M.O. N Nwandiani (Eds), Current issues in Educational Management in
Nigeria Benin;

 NAPEP

Ezekiel, J.S (2008): A comparative analysis of the Academic Performance of Students
admitted through

 JAMB & Pre N C E, in college of education Gashuwa, Gokaram journal of
education, vol.1(1): 170-

 185

Educational system. Http: // www.tcu. Or t2/education % 20 system.html.Retrieved on
15th June, 2007

Farrant, J.S (1982): Principle and practices of education. Hong Kong: Sheek WahTong
printing press

Federal Ministry of Education (1993): Better school management Head Teacher
education. A research

 Material. London: common wealth: Secretariat

Federal Government of Nigeria (2004): National policy on Education. Reproduced
Sections. 1, 6, 7, 8, 9

 And 12

 86

Fenstermacher and Richardson (2005) Good Teaching and Successful Teaching. New
York: Yusterns

 Publishers

Goleman (1996): Social and Emotional Competence. A research material. London
common wealth:

 Secretariat

Gold Haber and Brewer(2000) Teacher and Students Relationship. U. S. A: United
States Department of

 Education

Goodhaber and Brewer (2000) Inadequate Teacher Preparation and Call for
Professionalization of

 Teacher Education. U. S. A: United States Department of Education

Greenberg (2003): The development of social and Emotional competence. A Research
Material. London:

 Common wealth secretariat

Horny, A. S (2000) Oxford Advanced Learner’s Dictionary: Oxford University, press

Haggai, M. P and Das, S (1996): Inter-personal relationship in the classroom and its
influence on pupils

 Attitude towards school and achievement. Innovation approaches to education and
human

 Development. Jos LECAPS (NIG) Ltd.

Hinchifle, K. (2000): Basic on education Nigeria; Issues, estimates and Some
implications, Abuja World

 Bank

Hunter (1982): Techniques for grouping signaling. Wiley and sons, New York

Heyne Manns (1980): Factors contribute greatly to Students’achivement. London,
publishers

Imogie A. I (1998): Improving teaching and learning .Benin Joseg Ltd

 87

John, C .C & Vicki, P .C (2007): Designing and conducting mixed methods Research.
London Sage

 Publications

Jean-Noel. B (1980): “An essay concerning mankind evaluation”, Population, selected
papers, Vol.4, P 1.

Kraft, A. (Ed)(1977). The living Classroom: putting Humanistic Education into
Practice: Harper and

 Row Publishers, London

Krejie, R V & Morgan, D. W (1970): Determining sample size for Research activities in
education and

 Psychological Measurements

Kabir. S (2009): the relationship between family background and Children’s Academic
Performance in

 Kano State. Unpublished Project: Sa’adatu Rimi college of Education, Kano

Lahey, .B .B (2001): Introduction to psychology. New York: Mc grass/tiu

Mgbodile. T.O and Joseph. G (1986): Educational Administration and supervision.
Ibadan; Heyneman

 Educational Books (Nig) ltd

Mark (2000): Importance of instructional spaces to students’ academic performance.
London: Oxford

 University Press

Martin Shuttle Worth (2008): Quasi experimental Design. Retrieved on 06 Apr 2012
from experiment

 Resources; http//.www.experiment-resouces.com/quasi experimental design.html

Moore. K .D (1989): Classroom Teaching Skills. Random House. U.S.A

Morgan, D.W and Krejie, R.V (1971)Determining sample size for research activities.
Educational and

 Psychological Management, Vol. 30-P608

 88

Mouk and King (1994), The Effects of Teachers in Preparation on Students’
Achievement. London:

 Zobreaus Publishers

National Teachers Institute (2002). NCE/DLC Course Book on Education Cycle 1,
Module 12, NTI

Nwaogu, J.I. (1980). A Guide to Effective Supervision of Instruction in Nigerian schools;
Fourth

 Dimension Publishing Company limited, Enugu

Nworgu, B.G (1991): Educational research basic issues and Methodology. Ibadan.
Wisdom publishers

 Limited

National Teachers Institute (2000): “An investigation of a decade of Correlation study
between the entry

 Qualification for Grade and N.C.EToday, Vol, 10(1): pp 88-96.

Obanya, P. (2000). General Methods of Teaching: Macmillan Nigerian Publishing
Limited, Ibadan.

Obolade, A.O (2003). Challenges of future of Education in Nigeria: A Programmatic
Perspective in

 Multidisciplinary. Journal of Research Development Vol. 1 Number 1, March 2003
p. 1-4

Olaitan, S.O & Agusiobo O.N (2000); Principle of Teaching Practical. New York: John
Wiley and Sons

Ozigi, A.O and Carham, P. (1979): Learning and Teaching: Principle and Practice of
Education for

 Nigerian Teaching Training Colleges, London: Oxford University Press

Osuala, E. (1987): Introduction to research methodology, Enugu. Africana FEP
publishers

Sambo, A. (2005): Research methods in education striling. Ibadan: Holden Publishers

Smith, R (2011) Relationship Between Teacher Qualification and Students’ Learning.
London: McMillan

 89

 Press

Stevens and Hunter (1986): Period and formal Assessment of students’ learning. Wiley
and Sons, New

 York.

Rasaq, B. Gabriel, T. and Samuel .J (2000). Research Method and Statistical Analysis,
Ilorin: Haytee

 Press ad Publishing Company Limited

Richmond, K.W. (1983). Theories of Education Administration and Planning. New
York: Prentice Hall

Rirkin, K. (2000): Relationship between Teacher experience and Students’ achievement.
London: Harper

 And Row Publishers

Tijjani, A.K and Shehu, S(2009). Education to Educational Organization,
Administration, Planning and

 Supervisory, Zaria: Nasif Print

Torrance, H.(1986): what can examination contribute to school evaluation. Educational
Review. Vol.

 38(1): pp 31-43.

The International Encyclopedia of education, Second Edition, vol. 7.pp 41-55

Thomas, J. R & Nelson, J.K (1990): Research Method in physical education, 2nd
campaign Human

 Kinetic Books. London: Allied Publishers

Thitgard, P. (1981): Effect of teacher experience on students learning. London, Sage
publications

Urebvu, J. (1994). An Introduction to Teacher Education. Practice Hall: Havana Press

Wilkins, E. (1975): Education in practice. Ibadan: Evans Brothers Ltd

Wood, W.A (1968): Primary school inspection in new countries. London: London Pp5-
20.

Wells (2000): Social and Emotional Skills. Hong Kong Shackwahtong.

 90

Weave, G. (2003): Emotional and social competences. A research Material. London:
common wealth

 Secretariat

Yusif, A (2003): A comparative study of academic performance of N.C.E III in Federal
college of

 Education, Kano. Unpublished B.Ed Thesis, Federal college of education, Kano

 91

 APPENDIX i

STUDENTS’ QUESTIONAIRE

Department of Educational Foundation
and Curriculum

Ahmadu Bello University, Zaria

These are test- items constructed to find out the differences in

academic performance among primary school pupils in social studies in

selected public and private primary schools in three different educational

zones. Please. Kindly respond to all the questions. Information collected

will be treated with confidentiality.

Instructions: Write the answer of the following questions and tick () the

answer you have chosen where necessary.

 SOCIAL STUDIES

1. Is the knowledge of social studies important to you?

 (a) Yes

 (b) No

 92

2. What do you think is the main benefit of learning social studies?

 __

 __

3. What do you feel when studying the subject of social studies?

 __

4. Write four types of Transportation system.

 (a) _____________________ (b) __________________

 (c) _____________________ (d) ___________________

5. Draw four farming tools which you know.

6. Co-operation is a good idea because;

 (a) It allows people to achieve good result

 (b) It is a process of exploitation

 (C) All of the above

7. What is your attitude towards the study of social studies?

 93

 __

8. The teaching/Learning of social studies makes a man to know his----

 (a) Personality (b) Ideology

 (c) All of the above (d) None of the above

9. Why do you want to study social studies?

 __

 __

10. The attitude of worshipping other supreme beings rather than God is----

 (a) Good (b) wrong (c) All of the above

 (d) None of the above

11. The teaching and learning of social studies in our societies is important.

 (a) True (b) False

12. Do you agree that man has control over his environment?

 (a) Yes (b) No

 94

13. Which one of the following will you believe is the meaning of physical

development?

 (a) Boys and girls start having hair at armpit and private part

 (b) Boys and girls start to show dishonesty

 (c) Boys and girls do their work together

(d) None of the above

14. Regular exercise brings;

 (a) Good health (b) Obstacle to the body

 (c) None of the above

15. People who practice traditional religion believe that;

 (a) They can approach God directly

 (b) They can approach God through their good effort

 (c) They cannot approach God directly

 (d) None of the above

 95

16. How many types of religious practices do you think are there in

Nigeria?

 (a) 2

 (b) 4

 (c) 3

 (d) 8

17. Do you believe that social studies is concerned with plant and animals?

 (a) Yes

 (b) No

18. Health promotion behaviour in every society is important.

 (a) True

 (b) False

19. Will you agree that mechanized agriculture is the new and better way

that must be used to increase production of food?

 (a) Yes

 96

 (b) No

20. Under-employment on the society leads to waste of workers’ talents,

training and skills.

 (a) True

 (b) No

21. List any 4 natural resources in Nigeria

 a) __________________ b) _______________________

 c)__________________ d) _______________________

22. Write the full name of the present president of Nigeria

23. Mention five (5) states in Nigeria and their capital

 a) ________________________ ________________________

 b) ________________________ ________________________

 97

 c) ________________________ ________________________

 d) ________________________ ________________________

 e) ________________________ ________________________

24. How many political parties are there in Nigeria? ______________

25. Mention any three types of marriage which you know.

 a) ___

 b) __

 c) __

26. Which day is democratic day in Nigeria?

27. Who was the first civilian president of Nigeria? ___________________

28. Social studies is the study of man and his physical environment.

 98

a) True

b) False

29. The first military president in Nigeria was:

 a) General Yakubu Gowon

 b) Ironsi

 c) Odumegwu Ojukwu

d) None of the above

30. Write two (2) importance of social studies only.

 a) __

 b) __

 99

31. What is culture?

__

__

32. HIV/AIDS can be transmitted through the following sources except

a) Sexual intercourse

b) Through blood of an AIDS patient entering a cut or a wound of

another person

c) Through water

d) None of the above

 100

33. Write two effects of religious conflicts on society

1.__

2.__

34. Mention two qualities of a good government

1.__

2.__

35. What is resource preservation?

__

36. Write two causes of unemployment

1. ___

2. __

37. Write two types of land transport

1. ___

2.__

 101

38. Air pollution is ………………………………………..………….

a) When the air is no longer pure for the people to breath

b) When the air is to good for the people to breath

c) None of the above

d) All of the above

39. What is natural disaster?

40. Mention two similarities between men and women

a) __

b) __

 102

APPENDIX ii

TEACHER QUESTIONAIRE

Department of Educational Foundation
and Curriculum

Ahmadu Bello University, Zaria

These are test- items constructed to find out the differences in academic

performance among primary school pupils in social studies in selected

public and private primary schools in three different educational zones.

Please. Kindly respond to all the questions. Information collected will be

treated with confidentiality

INSTRUCTIONS: Write the answer of the following questions and tick (

) the answer you have chosen where necessary.

1. What type of qualification do you have?

 i- B.Ed

 ii- N.C.E

 iii- Diploma

 103

 iv- O.level

2. For how many years have you been teaching?

 (a) 1-5 years

 (b) 5-10 years

 (c) 10-15 years

 (d) 15-20 years

 (e) 20-30 years

3. Are your classes conducive for teaching and learning the subject of social

studies?

 (a) Yes

 (b) No

4. How many teachers in this school who teach social studies for primary

six pupils?

 (a) 1-------

 (b) 2-------

 104

 (c) 3------

 (d) 4------

5. What type of teaching aid are you using when teaching the subject of

social studies?

 (a) Physical materials

 (b) Cardboard

 (c) Farming tools

 (d) Pictures

 (e) All of the above

6. Did your pupils understand everything you teach in social studies?

 (a) Yes

 (b) No

7. Do you have available text books and equipments?

 (a) Yes

 (b) No

 105

8. Do you have proper ventilation and well located school buildings?

 (a) Yes

 (b) No

9. How many pupils are placed in each class?

 (a) 10-15

 (b) 15-20

 (c) 20-30

 (d) 30-50

 (e) 50 and above

10. Do you have adequate furniture for your pupils?

 (a) Yes (b) No

 11. How many toilets are available in this school?

 (a) 1-5

 (b) 5-10

 (c) 10-15

 106

 (d) 15 and above

12. Are you organizing social studies debate among your primary six

pupils’ classes?

 (a) Yes

 (b) No

13. Do you have arte-facts in your school?

 (a) Yes

 (b) No

14. How many game fields do you have?

 (a) 1_______

 (b) 2_______

 (c) 3________

 (d) 4________

15. Do you make a test for your pupils at the end of every topic or term?

 107

 (a) Yes (b) No

16. Do you need additional instructional materials and school facilities?

 (a) Yes

 (b) No

17. Is your learning environment effective for teaching and learning?

 (a) Yes

 (b) No

18. Do you have O. level teachers in your school?

 (a) Yes

 (b) No

19. Are you having recreational school facilities?

 (a) Yes

 (b) No

20. Do you have a school Bookshop?

 (a) Yes

 (b)

 108

 APPENDIX iii

SUMMARY OF PUPILS’ SCORES OF PRIVATE AND PUBLIC
PRIMARY SCHOOLS IN DALA EDUACTIONAL ZONE

Public School:

Ex1 = 6654

 Ex12 = 251872.25

 Mean = EX1 = 6654 = 36.2

 N 184

 S.D = 251873.25 = 6.2 S.D = 6.2

 6654

Private School:

 Ex1 = 6617.5

 Ex12 = 248072.75

 Mean = EX1

 N

 Mean = 6617.5 = 36

 184

 S.D = 248072.75 = 6.1 S.D = 6.1

 6

 109

 APPENDIX IV

SUMMARY OF PUPILS’ SCORES OF PRIVATE AND PUBLIC
PRIMARY SCHOOLS IN RIMIN GADO EDUACTIONAL ZONE

Public School:

 Mean Ex1 = 7109 = 38.6

 184

 S.D = 277901 = 63 S.D = 63

 7109

Private School:

Mean Ex1 = 7177 = 39.0

 184

 S.D = 290158 = 6.4 S.D = 6.4

 7177

 110

 APPENDIX V

SUMMARY OF PUPILS’ SCORES OF PRIVATE AND PUBLIC
PRIMARY SCHOOLS IN RANO EDUACTIONAL ZONE

Private School:

 Ex1 = 4621.5

 Ex12 = 125637.25

 Mean = EX1

 N

 Mean = 4621.5 = 25.1

 184

 S.D = 12567.25 S.D = 5.2

 4621.5

Public School:

 Ex1 = 4573

 Ex12 = 1314.71

 Mean = 4573 = 24.6

 184

 S.D = 1314.71 = 5.4 S.D = 5.4

 4573

 111

 APPENDIX VI

SCORES AND SQUARES OF MALE PUPILS OF PRIVATE AND PUBLIC
SCHOOLS IN DALA EDUCATIONAL ZONE

S/N x1 x1
2 X2 x2

2

1. 38 1444 42 1764

2. 40 1600 44 1936

3. 28 784 26 676

4. 36 1296 35 1225

5. 29 841 32 1024

6. 42 1764 38 1444

7. 50 2500 48 2304

8. 38 1444 60 3600

9. 34 1156 32 1024

10. 26 2116 40 1600

11. 35 1225 40 1600

12. 42 1764 38 1444

13. 32 1024 34 1156

14. 37 1369 28 784

15. 40 1600 46 2116

16. 45 2025 39 1521

17. 28 784 35 1225

18. 25 625 30 900

19. 38 1444 28 784

20. 34 1156 42 1764

 112

21. 52 2704 54 2916

22. 36 1296 34 1156

23. 30 900 32 1024

24. 36 1296 40 1600

25. 42 1764 46 2116

26. 56 3136 48 2304

27. 28 784 36 1296

28. 44 1936 48 2304

29. 38 1444 36 1296

30. 20 400 30 900

31. 40 1600 38 1444

32. 54 2916 56 3136

33. 30 900 36 1236

34. 37 1369 40 1600

35. 34 1156 36 1296

 113

36. 40 1600 38 1444

37. 36 1296 40 1600

38. 28 784 33 1089

39. 36 1296 38 1444

40. 34 1156 38 1444

41. 45 2025 40 1600

42. 50 2500 52 2704

43. 43 1849 46 2116

44. 38 1444 40 1600

45 26 676 35 1225

46 24 576 30 900

47 32 1024 32 1024

48 20 400 24 576

49 26 676 26 676

 114

50 22 484 30 900

51 30 900 20 400

52 38 1444 30 900

53 41 1681 36 1296

54 28 784 30 900

55 36 1296 32 1024

56 40 1600 38 1444

57 52 2704 46 2116

58 30 900 36 1296

59 35 1225 38 1444

60 34 1156 40 1600

61 38 1444 36 1296

62 26 676 28 784

63 34 1156 30 900

 115

64 44 1936 36 1296

65 40 1600 38 1444

66 48 2304 42 1764

67 38 1444 44 1936

68 28 784 30 900

69 24 576 32 1024

70 30 900 36 1296

71 80 6400 65 4225

72 60 3600 68 4624

73 28 784 35 1225

74 44 1936 46 2116

75 52 2704 42 1764

76 30 900 40 1600

77 38 1444 35 1225

 116

78 32 1024 36 1296

79 36 1296 28 784

80 31 961 24 576

81 42 1764 39 1521

82 36 1296 40 1600

83 32 1024 26 676

84 28 784 32 1024

85 42 1764 40 1600

86 41 1681 36 1296

87 56 3136 50 1296

88 50 2500 48 2304

89 48 2304 46 2116

90 36 1296 50 2500

91 38 1444 30 900

 117

92 36 1296 60 3600

93 34 1156 38 1444

94 50 2500 49 2401

95 46 2116 48 2304

96 39 1521 44 1936

97 30 900 36 1296

98 35 1225 40 1600

99 40 1600 35 1225

100 56 3136 48 2304

101 65 4225 55 3025

102 40 1600 46 2116

103 34 1156 40 1600

104 32 1024 36 1296

105 36 1296 42 1764

 118

106 42 1764 36 1296

107 35 1225 36 1296

108 36 1296 30 900

109 30 900 36 1296

110 40 1600 40 1600

111 50 2500 55 3025

112 35 1225 40 1600

113 28 786 30 900

114 36 1296 39 1521

115 44 1936 46 2116

116 30 900 35 1225

117 36 1296 34 1156

118 39 1521 40 1600

119 28 784 20 400

 119

120 30 900 25 625

121 36 1296 30 900

122 45 2025 38 1444

123 40 1600 42 1764

124 50 2500 40 1600

125 60 3600 56 3136

126 36 1296 40 1600

127 38 1444 32 1024

128 40 1600 38 1444

129 30 900 40 1600

130 36 1296 35 1225

131 45 2025 42 1764

132 36 1296 38 1444

133 40 1600 42 1764

 120

134 28 784 36 1296

135 22 484 28 784

136 29 841 30 900

137 40 1600 41 1681

138 20 400 32 1024

139 26 676 28 786

140 38 1444 44 1936

TOTAL 5417 209285 5430 216030

 121

APPENDIX vii

SCORES AND SQUARES OF FEMALE PUPILS OF PRIVATE AND PUBLIC
SCHOOLS IN DALA EDUACTIONAL ZONE

S/N x1 x1
2 X2 x2

2

1. 44 1936 60 12600

2. 36 1296 36 1296

3. 40 1600 50 2500

4. 50 2500 48 2304

5. 38 1444 32 1024

6. 36 1296 30 841

7. 28 784 38 1444

8. 25 625 40 1600

9. 40 1600 36 1296

10. 46 2116 50 2500

11. 60 3600 86 3364

12. 46 2116 50 2500

13. 39 1521 44 1936

14. 32 1024 40 1600

15. 38 1444 39 1521

16. 30 900 26 676

17. 29 841 30 900

18. 30 841 35 2525

19. 35 1225 40 1600

20. 40 1600 38 1444

 122

21. 32 1024 32 1024

22. 28 784 30 900

23. 34 1156 36 1296

24. 55 3025 54 2916

25. 46 2116 50 2500

26. 60 3600 56 3136

27. 38 1444 40 1600

28. 34 1156 32 1024

29. 30 900 20 400

30. 38 1444 34 1156

31. 20 400 24 576

32. 29 341 32 1024

33. 36 1296 39 1521

34. 48 2304 50 2500

35. 35 1225 36 1296

 123

36. 38 144 40 1600

37. 40 1600 38 1444

38. 52 2704 48 2304

39. 32 1024 49 1600

40. 36 1296 38 1444

41. 28 784 30 900

42. 44 1936 38 1444

43. 48 2304 44 1936

44. 50 2500 46 2116

TOTAL 1692 68616 1747 74128

 124

APPENDIX viii

SCORES AND SQUARES OF MALE PUPILS OF PRIVATE AND PUBLIC
SCHOOLS IN RIMIN GADO EDUCATIONAL ZONE

S/N x1 x1
2 X2 x2

2

1. 42 1764 39 1521

2. 38 1444 40 1600

3. 60 3600 58 3364

4. 30.5 930.25 32 1024

5. 25 625 20 400

6. 40 1600 38 1444

7. 35 1225 32 1024

8. 55 3025 52 2704

9. 20 400 26 676

10. 39.5 1560.25 35 1225

11. 28 784 34 1156

12. 33 1089 28 784

13. 35 1225 40 1600

14. 41 1681 36 1296

15. 39 1521 40 1600

16. 35 1225 33 1089

17. 38 1444 41 1681

18. 40 1600 36 1296

19. 38 1444 40 1600

20. 44 1936 39 1521

 125

21. 30 900 35 1225

22. 36 1296 40 1600

23. 32 1024 36 1296

24. 28 784 30 900

25. 46 2116 44 1936

26. 34 1156 30 900

27. 39 676 41 1681

28. 26 676 28 784

29. 30 900 33 1089

30. 42 1764 36 1296

31. 28 784 30 900

32. 34 1156 36 1296

33. 32 1024 30 900

34. 35 1225 33 1089

35. 38 1444 41 1681

 126

36. 25 625 28 784

37. 40 1600 41 1681

38. 36 1296 38 1444

39. 38 1296 36 1296

40. 35 1225 34 1156

41. 46 2116 44 1936

42. 50 2500 50 2500

43. 40 1600 42 1764

44. 42 1764 40 1600

45 40 1600 36 1296

46 39 1521 34 1156

47 52 2704 48 2304

48 46 2116 45 2025

49 47 2209 39 1521

 127

50 48 2304 48 2304

51 53 2809 56 3136

52 48 2304 45 2025

53 55 3025 36 1296

54 52 2704 56 3136

55 49 2401 54 2916

56 28 784 30 900

57 27 729 29 841

58 32 1024 36 1296

59 31 961 32 1024

60 25 625 30 900

61 20 400 35 1225

62 26 676 20 400

63 35 1225 30 900

 128

64 38 1444 36 1296

65 20 400 22 484

66 26 676 25 625

67 40 1600 32 1024

68 42 1764 42 1764

69 36 1296 36 1296

70 22 484 26 676

71 28 784 30 900

72 30 900 28 784

73 42 1764 44 1936

74 20 400 30 900

75 26 676 24 576

76 34 1156 24 1296

77 33 1089 35 1225

 129

78 36 1296 38 1444

79 39 1521 40 1600

80 42 1764 44 1600

81 50 2500 48 2336

82 20 400 30 900

83 32 1024 26 676

84 33 1089 30 900

85 42 1764 40 1600

86 60 3600 20 400

87 26 676 36 1296

88 28 784 34 1156

89 25 625 30 900

90 30 900 25 625

91 24 576 30 900

 130

92 35 1225 28 784

93 40 1600 36 1296

94 32 1024 40 1600

95 36 1296 20 400

96 46 2116 30 900

97 38 1444 40 1600

98 28 784 45 2025

99 46 2116 30 900

100 30 900 42 1764

101 29 841 22 484

102 35 1225 26 676

103 42 1764 30 900

104 42 1600 36 1296

105 46 2116 40 1600

 131

106 48 2304 54 2916

107 30 900 20 400

108 36 1296 38 1444

109 40 1600 46 2116

110 55 3025 48 2304

111 28 784 35 1225

112 30.5 930.25 28 784

113 40.5 1640.5 39 1521

114 36 1296 40.5 1640.25

115 30 900 26.5 702.25

116 28 784 32 1024

117 26 676 28 784

118 40 1600 44 1936

119 39 1521 36 1296

 132

120 49.5 2450.25 50 2500

121 30 900 28 784`

122 28 784 35 1225

123 45 2025 42 1764

124 26 676 30 900

125 37 1369 34 1156

126 38 1444 20 400

127 40 1600 52 2704

128 35.5 1260.25Q 30 900

129 42 1764 50 2500

130 24 576 28 784

131 26 676 30.5 930.25

132 46.5 2162.25 48 2304

133 36 1296 35 1225

 133

134 28 784 32 1024

135 44 1936 42 1764

136 36 1296 40 784

137 32 1024 38 1444

138 46 2116 40 1600

139 35.5 1260.25 44 1936

140 46 216 38 1444

TOTAL 5094 195207.25 5041.5 189748.75

 134

APPENDIX ix

SCORES AND SQUARES OF FEMALE PUPILS OF PRIVATE AND PUBLIC
SCHOOLS IN RIMIN GADO EDUATIONAL ZONE

S/N x1 x1
2 X2 x2

2

1. 42 1764 39 1521

2. 36 1296 38 1444

3. 50 2500 46 1089

4. 32 1024 40 1600

5. 28 784 30 900

6. 34 1156 32 1024

7. 44 1936 42 1764

8. 26 676 30 900

9. 30 900 28 784

10. 40 1600 36 1296

11. 24 576 28 784

12. 32 1024 40 1600

13. 38 1444 32 1024

14. 28 784 25 625

15. 48 2304 46 2116

16. 40 1600 36 1296

17. 26 676 32 1024

18. 30 900 28 784

19. 35 1225 40 1600

20. 28 784 30 900

 135

21. 42 1764 34 1156

22. 32 1024 36 1296

23. 30 900 28 784

24. 24 576 30 900

25. 28 784 20 40

26. 39 1521 42 1764

27. 50 2500 54 2916

28. 46 2116 42 1764

29. 33 1089 30 1936

30. 46 1089 44 1936

31. 55 3025 50 2500

32. 35 1225 45 2025

33. 40 1600 46 2116

34. 28 30 900

35. 38 1414 35 1225

 136

36. 42 1764 40 1600

37. 20 400 24 576

38. 32 1024 33 1089

39. 25 625 30 900

40. 56 3136 52 2704

41. 34 1156 42 1764

42. 30 900 28 784

43. 28 784 32 1024

44. 36 1296 35 1225

TOTAL 1560 56665 1576 58,324

 137

APPENDIX x

SCORES AND SQUARES OF MALE PUPILS OF PRIVATE AND PUBLIC
SCHOOLS IN RANO EDUCATIONAL ZONE

S/N x1 x1
2 X2 x2

2

1. 29 841 31.5 992.25

2. 29.5 870.25 32.5 1056.25

3. 28 784 36.5 1332.25

4. 28 784 32 1024

5. 27.5 756.25 32 1024

6. 28.5 812.25 33 1089

7. 23.5 552.25 35 1225

8. 31 961 36 1296

9. 25.5 650.25 30 900

10. 31 961 32 1029

11. 26 676 35 1225

12. 29.5 870.25 36 1296

13. 30.5 930.25 32 1024

14. 29 841 32 1024

15. 25 625 38 1444

16. 24 576 35 1225

17. 32 1024 31 961

18. 27 729 32 1024

19. 28 784 21 441

20. 29 841 19 361

 138

21. 30 900 29 841

22. 28 784 18 324

23. 25 625 24 576

24. 30 900 26 676

25. 31 961 35 1225

26. 22 484 5 25

27. 32 1024 15 225

28. 27 729 19 361

29. 37 1369 21 441

30. 31 961 22 484

31. 12 144 30 900

32. 26 676 10 100

33. 33.5 1122.25 18 324

34. 29.5 870.25 20 400

35. 28 784 27 729

36. 33 1089 20 400

37. 27 729 20 400

38. 22 484 22 484

39. 31 961 20 400

40. 32 1024 25 625

41. 31 961 30 900

42. 29 841 40 1600

43. 38 1444 36 1296

44. 27 729 10 100

 139

45. 32 1024 10 100

46. 29 841 34 1156

47. 30 900 36 1296

48. 30.5 930.25 32 1024

49. 10 100 38 1444

50. 0 0 33 1089

51. 13 169 36 1296

52. 21 141 32 1024

53. 15 225 31 961

54. 23 529 32 1024

55. 25 625 32 1024

56. 10 100 33 1089

57. 17 289 36 1296

58. 29 841 32 1024

59. 30 900 21 441

60. 21 441 19.5 380.25

61. 36 1296 18.5 342.25

62. 28 784 26 676

63. 19 361 35.5 1260.25

64. 27 729 5 25

65. 15 225 20 400

66. 36 1296 21 441

67. 30 900 30 900

68. 33 1089 8 64

 140

69. 29 841 20 400

70. 34 1156 20 400

71. 25 625 20 400

72. 30 900 30 900

73. 27 729 36 1296

74. 25.5 726.25 10 100

75. 29 841 10 100

76. 28 784 32 1024

77. 17 289 38 1444

78. 25 625 29 841

79. 28 784 27 729

80. 30 900 32 1024

81. 31 961 17 289

82. 28 784 29 841

83. 31 969 0 0

84. 30 900 29 841

85. 29 841 39 1521

86. 31 961 11 121

87. 22 484 30 900

88. 26 676 27 729

89. 30 900 15 225

90. 20 400 17 289

91. 22 484 12 144

92. 15 225 23 529

 141

93. 10 100 29 841

94. 20 400 20 400

95. 13 169 7 49

96. 11 121 9 81

97. 30 900 27 729

98. 21 441 16 256

99. 19 361 31 961

100. 12 144 25 625

101. 14 196 23 529

102. 19 361 20 400

103. 23 529 15 225

104. 26 676 19 361

105. 27 729 31 961

106. 10 100 22 484

107. 14 196 5 25

108. 18 324 10 100

109. 25 625 16 256

110. 17 289 14 196

111. 25 625 26 256

112. 28 784 19 361

113. 30 900 20 400

115. 16 256 27 729

116. 0 0 26 676

117. 5 25 20 400

 142

118. 13 169 15 225

119. 15 225 29 361

120. 0 0 27 729

121. 0 0 30 900

122. 29 841 32 1024

123. 16 256 0 0

124. 0 0 10 100

125. 10 100 15 225

126. 15 225 20 400

127. 0 0 25 625

128. 14 196 13 169

129. 17 289 20 400

130. 19 361 22 484

131. 25 625 26 676

132. 30 900 28 784

133. 0 0 13 169

134. 10 100 19 361

135. 17 289 28 784

136. 19 361 30 900

137. 30 900 40 1600

138. 39 152 31 961

139. 28 784 29 841

140. 32 1024 30 900

TOTAL 3295.5 87083.75 3354 94231.5

 143

 APPENDIX xi

SCORES AND SQUARES OF FEMALE PUPILS OF PRIVATE AND PUBLIC
SCHOOLS IN RANO EDUCATIONAL ZONE

S/N x1 x1
2 X2 x2

2

1. 30 900 37.5 1406.25

2. 29.5 870.25 22.5 506.25

3. 22.5 506.25 33 1089

4. 28.5 812.25 11.5 132.25

5. 31 961 14.5 210.25

6. 32 1024 38 1444

7. 31.5 992.25 10.5 110.25

8. 32 1024 33 1089

9. 31.5 992.25 10.5 110.25

10. 35 1225 20.5 420.25

11. 28 784 25.5 650.25

12. 28 784 36.5 1332.25

13. 26.5 702.25 20.5 420.25

14. 27.5 756.25. 30 900

15. 26 676 10 100

16. 26.5 702.25 34 1154

17. 30 900 35 1225

18. 30 900 22 484

19. 30 900 11 121

20. 30 900 10 110.25

 144

21. 29 841 21 441

22. 25 625 37 1369

23. 31 961 32 1024

24. 22 484 30 900

25. 34 1156 32 1024

26. 22 484 38 1444

27. 30 900 21 441

28. 22 484 29 841

29. 15 225 35.5 1260,25

30. 30 900 19 361

31. 22 484 37 1369

32. 38.5 812.25 33 1089

33. 31 961 12 144

34. 32 1024 31 961

35. 38 1444 38 1444

 145

36. 35 1225 14.5 210.25

37. 28 784 33 1089

38. 26.5 702.25 25 625

39. 26 676 36 1296

40. 30 900 34 1156

41. 30 900 35 1225

42. 40 1600 27 729

43. 35 1225 11.5 132.25

44. 38 1444 60 3660.25

TOTAL 1326 38553.5 1219 37239.5

 146

APPENDIX xii

Result of Pilot Study

x1 Y1 X2 Y2

48 37 40 42

50 40 49 34

45 36 47 38

38 39 35 35

47 40 40 45

30 35 37 44

42 28 20 39

38 30 38 36

40 43 41 30

44 35 36 46

 Mean STD N R

 40.25 6.34 20 0.95

Test II 36.10 6.00 20

Correlation is significant at 0.01

