Education for All: The Challenge of Quality in Teacher Preparation and Teaching in Nigeria

By

E.R.I. Afolabi (eriafolabi@yahoo.com); Y. A. Ajibade; O.O. Dibu–Ojerinde (odusolaolutoyin@yahoo.com);

and

 A.A. Adediwura (yemtoy20002000@yahoo.com)

Faculty of Education

Obafemi Awolowo University, Ile – Ife
Nigeria.

Education for All: The Challenge of Quality in Teacher Preparation and Teaching in Nigeria

Abstract

The quality of education in any nation is intricately linked to the quality of the teachers it produces as the teacher mediates between educational content and the learners in a conducive context. If there is no quality education, brought about by quality teacher intervention, this cannot be achieved as no nation can grow beyond the quality of its education. It is important to note, however, that the quality of teachers produced is related to the quality of those admitted into teacher education programs. Since the supply of teachers comes from the Faculties and Colleges of Education in the country, the study examined the interest and commitment of student teachers to teaching, considering their attitudes toward teaching. A sample of 400 student teachers from the Faculty of Education, Obafemi Awolowo University, Ile-Ife was selected from the population of students from part one (first year) to part four (final year). They completed two sets of instruments containing items that addressed the study objectives. Analysis of data obtained showed that the attitude of the prospective teachers to teaching was somewhat unfavorable; that most of them had no interest or desire to become teachers at the point of entry into the university, though they seemed to become more positive about teaching as they progressed through the teacher education programme. Factors that tend to affect negative attitude toward teaching, as well as the implication of the findings for improvement of the quality of schooling were identified.

Introduction

Teaching is usually viewed in two distinct but complementary ways. On the one hand, teaching can be viewed as a particular occupation or profession in which people are engaged. On the other, it can denote the various activities undertaken by a person that is expected to be more knowledgeable, in order to help others acquire additional knowledge, desirable attitudes and necessary skills. While the latter can be attempted by different categories of people, the former requires training. In day to day existence, several people are involved in activities from which others learn without any form of training. Training is expected to make those who desire to enter into the teaching profession, professionally qualified to use various activities in helping others discover meanings. The teacher training programme is therefore a process that presents the pre-service teacher with the art and science of acquiring desirable knowledge, attitudes and skills in the teaching profession.

In Nigeria, teacher preparation is done in colleges, institutes and faculties of education both at federal and state government levels. Student teachers are trained to form habits that will help them become effective and responsible teachers who can competently create learning opportunities and be good role models wherever they find themselves. However, it has been observed that the teacher training programme does not always achieve its aim of effectively training teachers. According to Gore, Griffiths & Ladwig (2004), not all graduates of teacher education programs become good, if not great, teachers. In the same vein, UNESCO Medium Term Strategy: 2002 – 2007 observes that the mediocre quality of education in numerous countries is often due to the dominance of “ill-trained or untrained teachers”.

The seeming inefficiency of teacher education programs could be due to different reasons, some of which have been identified as weakness of the program itself, which has led to a weakness in its socialization effects (Puk & Haines, 1999); fragmentation in the program (Gore, 2001); poor mode of intake into teacher training colleges (Igunnu, 1994); lack of receptivity to teacher training programs (Ajibade, 1989). The present study is on preferences of students in relation to career choice and their attitudes toward their present course of study.

Career choice is germane in considering academic output as researchers observe that career decision problems could arise in any aspect of one’s life. Kopplin cited in Makinde & Alao (1987) developed a diagnostic system that categorizes career decision problems into the following groups:

· Synthetic difficulties – These emanate from an inability to view career options clearly. This inability often stems from insufficient cognitive review of career options available.

· Gratification conflict – This refers to instances in which approach/avoidance or approach/approach conflicts occur. The gratification conflict that stems from such instances often leads to indecision.

· Identity problem – These refers cases in which self perception, self-concept, self esteem or anything associated with the “self” are responsible for career choice problems.

· Overt pathology – This describe instances in which one’s personal malfunctioning is responsible for one’s career decision problems. In such instances, personal functioning is often below the optimum needed for meaningful engagement with work.

· Change orientation – This describes situations in which one’s desire for change and self-dissatisfaction become expressed as a career choice.

· Unclassified problems – Career decision problems in this group cannot be grouped into any of the earlier mentioned five diagnostic categories.

Considering the gravity of wrong career choices on subsequent endeavors, there is a need to find out if the teacher training program is also being adversely affected by course preferences and subsequent attitudes of students admitted into teacher training programs.

In Nigeria, admission into the university is done by the Joint Admission and Matriculation Board (JAMB) either through University Matriculation Examination (UME) or by Direct Entry. UME candidates are expected to possess the Senior School Certificate (equivalent of the GCE ‘O’ level) or GCE ‘A’ level (which has National Diploma (ND), National Certificate of Education (NCE), etc as equivalent). For admission into Faculties of Education, candidates are normally drawn from the categories of SSCE (for UME admission into first year) and NCE (for direct entry admission into second year. NCE holders must have completed 3-years post –SSCE training in a College of Education. The bulk of secondary school teachers come from both the NCE cadre (with responsibilities mainly in 3-years Junior Secondary School (JSS). The B.A/B.Sc./B.Ed cadres are university graduates who teach mainly at the 3-year Senior Secondary level (SS). The quality of teaching in the Secondary school is invariably tied, though not restricted to, the quality and availability of teachers. The teachers also need to stay on the job, acquire experience and demonstrate progressive professional growth and improvement. It is common knowledge that though a large number of graduate teachers are processed every year in Nigeria, yet schools generally have perennial shortage of teachers. What is responsible for this deficit? Moreover, many existing teachers tend to demonstrate doubtful commitment to the job, and are prone to changing jobs when opportunities open at the civil service or the organized private sector. These have the tendency to affect students’ learning and performance as well as infect the attitudes of devoted teachers. Since the supply of teachers is sourced from the pool of graduate teachers from Faculties and Colleges of Education, prospective teachers undergoing training may be studied with a view to obtaining information on the behavior of teachers. Consequently, this study was conducted to (1) determine the interest in and commitment of prospective teachers to teaching and (2) ascertain their attitude to teaching, including the identification of the aspects of teaching with which they may be dissatisfied.

Method

A sample of 400 undergraduate students in the Faculty of Education, Obafemi Awolowo University, was selected by stratified random sampling with course level as stratum. Two sets of instruments were used for the study. The first was titled “Students’ Course Preferences Form” (SCPF) and the other was an “Attitude Toward Teaching Inventory” (ATTI). The SCPF is a 15 – item that elicited responses on choice of courses at entry into the university, preferred courses, mode of entry, and post-graduation job/study options, among others. The ATTI is a 25 – item inventory reflecting on aspects such as professionalism, conditions of service, salary and emoluments, societal perception, student’ attitude to study etc. It has an alpha reliability coefficient of 0.83, n = 30, p< 0.05. The instruments were administered directly on the respondents during normal lecture at different times over a period of two weeks. Data collected were analyzed using both descriptive and inferential statistics. The results are presented in tables 1 to 4.

Results
Table 1 Sex Differences on Course Preference versus Present Course

	SEX
	CSP
	CNSP
	χ 2
	p

	(a) Male
	41
	149
	1.44

	>.05

	Female
	60
	165
	
	

	
	
	
	
	

	
	PAC
	DPAC
	
	

	(b) Male
	87
	99
	10.3
	< .05

	Female
	68
	150
	
	

	
	
	
	
	

	
	CWC
	NCWC
	
	

	© Male
	90
	96
	62.8
	< .05

	Female
	185
	32
	
	

	
	
	
	
	

	
	ATC
	NATC
	
	

	(d) Male
	88
	99
	0.78
	> .05

	Female
	95
	125
	
	

 Key

CSP: Present course same as preferred course

CNSP: Present course not same as preferred course

PAC: Prefers another course

DPAC: Does not prefer another course

CWC: Contented with course

NCWC: Not contented with course

ATC: Attempted to change course

NATC: No attempt to change course

From table 1, the number of students studying Education and had wanted to do so was 101; those who did not opt for education initially were 314, with no significant difference between sexes. Furthermore, 155 student teachers still preferred other courses to Education while 249 did not with a significant preponderance of females in the latter category. Having being exposed to the rudiments of Education as a profession, 275 student teachers claimed to be satisfied with Education at the moment while 128 were still not contented; again the proportion of female student teachers that were contented was significantly greater than that of male student teachers χ2 = 62.8, p < .05. Table 1(d) showed no significant relationship between sex of student teachers and attempts made to change their course of study from Education to other courses (χ 2 = 0.78, p>.05)

Table 2 shows the mean scores of student teachers with respect to their attitudes to teaching and the differences in these attitudes between two categories of student teachers: those who came into education with O’level (had no previous engagement with teaching) and those who had had a professional teacher education experience (with NCE Certificate), and male and female student teachers. Table 3 present the attitude of student teachers at different stages of the Education degree programme (Levels I – IV)

Table 2 Difference in attitudes to teaching based on mode of entry and sex of student teachers

	Mode of Entry
	n
	 X
	S
	df
	T
	p

	UME
	256
	35.9
	3.9
	83
	4.72
	<.05

	Direct
	84
	40.1
	4.11
	
	
	

	
	
	
	
	
	
	

	SEX
	
	
	
	
	
	

	Male
	170
	36.1
	4.49
	169
	2.68
	<.05

	Female
	180
	37.4
	4.33
	
	
	

Table 3 Difference in the attitudes of student teachers in levels 1 to 4 to teaching

	Source
	SS
	ms
	df
	F
	p

	Between levels
	101.14
	33.71
	3
	1.62
	>.05

	Within levels
	7099.85
	20.82
	341
	
	

	Total
	7200
	
	344
	
	

From table 2, direct entry students (i.e. those with NCE) had a mean attitudinal score of X = 40.1 while those with UME mode of entry (i.e. students with SSCE) had a mean attitudinal score of X = 35.9. The table reveals a significant difference between the two mean values (t = 4.72, p<0.05). This suggests that student teachers who had undergone professional teacher training programme before enrolling for a degree programme in Education were more positively disposed to teaching than those who had not been so previously exposed. Further, female student teachers (x =37.4) tended to have a more favorable disposition to teaching than their male counterparts (t = 2.68, p<.05). In the case of student teachers at different stages of the Education degree programme (Levels I-IV), although mean differences somewhat increased from 36.7 (1st year) through 37.2 (2nd year) to 37.5 (3rd year) and to 38.4 (final year), F table does not reveal significant differences between the mean values (F (3,341) = 1.62, p>.05).

The percentages of student teachers who responded in the affirmative to each of the items of the ATTI, both positive and negative, are presented in table 4.

Table 4 Analysis of student teachers’ responses on the ATTI

	S/N
	Item
	YES
	NO

	1
	The course I am doing now(Education) was not my first choice in JAMB
	296 (74)
	104(26)

	2
	I did not choose education at all at the time of entry
	250(62.5)
	150 (37.5)

	3
	I came into education in order to enter the University in the first instance
	226 (56.5)
	174 (43.5)

	4
	I have made an unsuccessful attempt to change my course
	202 (50.5)
	198 (49.5)

	5
	I am satisfied with education as a discipline
	312 (78)
	88 ()22

	6
	I have always wished to be a teacher.
	166 (41.5)
	234 (58.5)

	7
	Teaching is a noble profession
	344 (86)
	56 (14)

	8
	Teachers are well regarded in the community
	216 (54)
	184 (46)

	9
	The environment in which teachers work is poor compared to other professions
	346 (86.5)
	54 (13.5)

	10
	Teachers in Nigeria are generally looked down upon
	326 (81.5)
	74 (18.5)

	11
	Teaching leaves time for domestic and other activities
	296 (74)
	104 (26)

	12
	It is okay to teach as a stepping stone to other jobs
	246 (61.5)
	154 (38.5)

	13
	Teaching helps an individual to seek knowledge and self – improvement
	382 (95.5)
	18 (4.5)

	14
	Teachers are reasonably paid
	88 (22)
	312 (78)

	15
	Teaching has security of tenure
	244 (61)
	156 (39)

	16
	A teacher is a leader in any community
	268 (67)
	132 (33)

	17
	Teachers are not accorded the fringe benefits of work available to civil servants
	260 (65)
	140 (35)

	18
	Teaching can make one to age very quickly
	132 (33)
	268 (67)

	19
	I will prefer to work somewhere else than to teach after graduation
	256 (64)
	144 (36)

	20
	The courses I have taken in the faculty has adequately prepared me for teaching
	320 (80)
	80 (20)

	21
	I am mentally and emotionally prepared to face the challenges of teaching
	278 (64.5)
	122 (30.5)

	22
	I am happy to be a teacher for all time
	220 (22)
	180 (45)

	23
	The salaries of many teachers are hardly adequate for their basic needs
	322 (80.5)
	78 (19.5)

	24
	The attitude of students to work and study make me to resent teaching
	238 (59.5)
	162 (40.5)

	25
	Teaching will profitably will profitably enable me to be a good mother/father
	320 (80)
	80 (20)

* values in parenthesis are percentages

The table shows that 74 percent of the student teachers did not select Education as first degree course at the time of entry into the university (item 1), and that 62.5 percent did not choose Education at all . This suggests that about 11.5 percent might have selected Education as second choice course at the time of entry into the university (item 2). Item 3 reveals that about 56.5 percent enrolled for Education with the intention of securing a change of course while 50.5 percent had actually made attempts to change their course from Education, albeit unsuccessfully (item 4). Although, only 41. 5 percent had wished to be teachers (item 6), about 78 percent appeared to be adjusting to the real prospects of becoming teachers (item 5). It seems that the cynism of student teachers to teaching is related to the relatively low value that the society tends to place on teachers (items 8& 10), unconducive work environment (item 9) poor salary (items 14 & 23) and relatively low fringe benefits (item 17).

When the student teachers were asked in an open item to indicate the reasons for their attitude to teaching, about 35 reasons were indicated; but the major ones, in order of importance, are presented in table 5

Table 5 Factors affecting student teachers’ attitude to teaching

	Factors
	Order

	1. Inadequate teaching materials
	1st

	Poor remuneration
	2nd

	2. Low financial status
	3rd

	Poor work environment
	4th

	3. Lack of motivation in terms of promotion
	5th

	Attitude of the society toward teachers
	6th

	Government pays lip service to teaching as a profession
	7th

Discussion

The attitude of student teachers to teaching is somewhat not positive (X = 36.7) given that the mean score is 37.5. Most of the students admitted into the Faculty of Education for training as secondary school teachers did not apply for admission into the Faculty in the first instance, and about half of the students had made unsuccessful attempts to leave the Faculty for other Faculties. In a similar study conducted by Afolabi, Adamolekun and Alao (1990), 22.1 % of students that were admitted into the Faculty of Education applied for change of course. It is not altogether surprising that the proportion of student teachers who were keenly interested in teaching is on the decrease. The desire to change their course of study appears rooted in cases where (a) students were admitted and registered for courses other than the ones they applied for; (b) students were admitted for the courses because of inability to satisfy registration requirements for the original course(s); (c) students deliberately filled in the courses they were admitted and registered for because they believed the cut-off scores for such courses were within their ability and reach, but planned to apply for change of course once admitted; and (d) students were exposed to many alternative courses in the university as they interacted with other students. In respect of Education students in particular, movement to courses considered as prestigious or which have high potential for self-employment or quick employment becomes difficult to resist, given the liberty to apply for change of course. It is however, pleasing to observe that the attitude of the student teachers to teaching tended to be more favorable as they progressed toward the final (4th) year. This development may be due to a realization that such a change of course could not be achieved in the second year, it was realistic to adjust to and accept the on-going course, and also perhaps, their exposure to different aspects of the Education curriculum such as Psychology, Counselling, Administration, Instructional Methods, Sociology, Testing, Health Education and Teaching Practice, among others, might facilitate some, leading to a modification of their previous position.

The implication of these for quality education in the secondary school is not far-fetched. If students that were admitted into the university to be trained as teachers are not high scoring in the University Matriculation Examination, if most of them never wanted to study Education, and many still look forward to something else apart from teaching after graduation, then the would-be school teachers will be square pegs in round holes. The commitment, and passion for the job will not be there; even the high ideals of teaching will not be adequately internalized during apprenticeship. Since the teacher is the most important variable in the quality of teaching and learning in the school, the need to recruit the right caliber for training cannot be overemphasized, especially in the area of ability and interest. In this regard, admitting more candidates from the rank of holders of NCE is desirable, as this category of applicants are certified teachers, who only wish to improve their professional competence. Apart from looking into the caliber of candidates admitted into Education, it is also important, especially for government, to consider raising the stakes of teaching in terms of professionalism, remuneration and conditions of work. These are some of the key issues raised by the student teachers as reasons for disenchantment with teaching.

Conclusion

Teachers constitute the single most important factor in education, as the quality of education of a people cannot rise beyond the quality of teachers. Getting quality teachers begins with the caliber of candidates admitted for teacher education, the quality of training, the resources made available for teachers to function, conditions of service, work environment and sustainable skills and capacity building. Most of the prospective teachers sampled in this study did not wish to be trained as teachers at the time of seeking admission into the university and showed little commitment to teaching immediately after enrollment in the teacher education program. Apart from selecting good candidates for training as teachers, teacher education programs should be designed and delivered to stimulate and sustain interest in teaching, and government should make realistic and concerted efforts to raise the status of teachers and teaching, including its full and effective professionalism. These are germane to the improvement of teacher and teaching quality in schools.

References

Afolabi, E.R.I.; Adamolekun, O. and Alao, K.A. (1990) Change of course and students’ expectations in an African university: A Nigerian case study. Journal of Research in Counselling Psychology, 2 (1), 16-23

Ajibade, Y.A. (1989). Teacher training and teacher achievement in English as a second language: a study of Obafemi Awolowo University. Ife Journal of Theory and Research in

 Education, 2(1), 19-27

Gore, J.M. (2001). Beyond our differences: a reassembling of what matters in teacher education. Journal of Teacher Education 52 (2), 124-135.

Gore, J.M.; Griffiths, T. & Ladwig, J.G. (2004) Towards better teaching: productive pedagogy as framework for teacher education. Teaching and Teacher Education, 20, 375-387.

Makinde, O & Alao, K. (1987). Profile of career education. Ibadan : Signal Education Services Ltd.

Puk, T.G. & Haines, J.M. (1999). Are schools prepared to allow beginning teachers to reconceptualize instruction ? Teaching and Teacher Education, 15(5), 541-553.

UNESCO Medium Term Strategy: 2002-2007. Draft 3/C/4
PAGE
2

