

Human Resource Availability and Students' Academic Performance in Secondary Schools in North West Geo – Political Zone of Nigeria

Adegbemile, Oluwadare
Department of Educational Foundations. Federal College of Education,
Zaria, Kaduna State.
Phone No: 08030444910, E-Mail damilare15@yahoo.com

Abstract

The study examined the Human Resource Availability and Students' Academic Performance in North West Geo – Political Zone of Nigeria. The study adopted descriptive survey research design. Secondary schools principals' drawn randomly across the zone were respondents to the Human Resource Availability and Academic Performance of Secondary Schools Questionnaire (**HRAAPSSQ**) which was used to collect relevant data. Descriptive and inferential statistics were used to answer the research questions and test the hypotheses at 0.05 level of significance. The study revealed that the quality of teachers in the zone was not adequate and students' academic performance was a matter of concern; that there was a significant relationship between the quality of teachers and students' academic performance; there was a significant difference between academic performance of the male and female students. It was recommended that the non - professional and NCE teachers be encouraged to pursue in-service training. Remedial teaching is recommended for weak students.

Key Words: Human Resource, Academic Performance, Teachers, Senior Secondary School and Nigeria.

1. Introduction

It is a global assertion that education is the solid rock of development. The reason for this is that it is expected that the educational system will produce the quality and quantity of human resources required for the economy's growth using the right mix of inputs. (Ibukun, 2009) affirmed that no nation or society can rise above the quality of her education. The immeasurable contribution of education in the development process has left a burning desire in every government to increase access to education for all her citizens. (Ibukun, 2003) and (Brock – Utne , 2006) opined that investment in basic education and training is an ingredient to human capacity building. Such capacity, they noted is the foundation needed to realize increased productivity, most importantly technological innovation. The direction of education toward national economic growth and development was an important basis for the introduction of the Universal Primary Education (UPE) and the recent Universal Basic Education (UBE) programme. The expectation has been that opportunity should be offered to the learners at the lower levels of education in order to avoid wastage of talents.

The pace of educational development had moved faster than that of economic development worldwide; thus education budgets appear to be under pressure. Nigeria, like many other developing countries is not spared from the economic meltdown .There had been a sudden significant drop in oil revenue and a consequent reduction in the amount of resources available for distribution among the various sectors of the nation's economy. Despite the scarcity of resources, there is the need to expand and reform the educational system and ensure its quality in meeting the popular demand. Of the human resources required for the production function of the school system, teachers are the most vital. This is because they play great facilitative role in the teaching – learning process. According to (Adeyemi and Akpotu , 2009), in spite of the advancement in science and technology, the teacher is not yet displaced in the classroom nor has his important role diminished. Teachers seem to have profound influence in the social – cultural development of their society, since they influence many values directly or indirectly to their students. No wonder (Chukwu , 2003), (Famide, 2003),(The National Policy on Education, 2006), (Ibukun, 2009) and (Okebukola, 2010) identified teachers' quality and dedication as significant predictors of quality of education. The success of any organization is a resultant effect of quantity and quality of its working force.

Ibukun as cited in (Adegbemile, 2011) opined that teacher holds the key to nation building. The aspiration of any nation to transform into a greater country can only be possible if there are competent and dedicated teachers to impact the appropriate attitude skills and knowledge. (Adegbemile, 2004) reported that the predominance of women in the job, problems of attrition in the teaching force and the dwindling enrolment in teacher education programmes especially the male applicants seeking admissions into tertiary institutions are as a result the low social status accorded to teachers in Nigeria. Teachers' welfare and conditions of service are not enticing enough to attract and retain the best brains in Nigeria.

In addition, the school environment was highly repellent. School buildings were dilapidated, inadequate teaching – learning facilities and in most cases, the classrooms were overcrowded. All these could alter the attitude of teachers to work and the teachers can hardly give their best in this situation. These make it difficult for the educational sector to attract and retain the top-quality personnel that are required to function in the system, especially at the primary and secondary levels. The influences of experience on teacher's performance in schools have been highlighted by many researchers. (Akinleye , 2001) and (Commeayas , 2003) asserted that experience improves teachers' teaching skills while students learn better in the hands of teachers who have taught them continuously over a period of time. On gender influence on educational achievement (Duyilemi, 2003) argued that women are not inferior to men in intellectual ability. He further said that women can actually lead men to achieve great height if they are given the chance but (Ogunmola – Bamidele et al , 2002) opined that male students tend to excel in education matters.

The main focus of this study is Senior Secondary Education which is the form of education the children receive after basic education and before tertiary stage (NPE, 2006). The senior secondary school is designed to make graduate at this level employable but the abysmal poor performance of Senior Secondary School students in Nigeria has been of much concern to politicians, parents educationist and all concerned individuals.

2. Statement of Problem

The poor recurring performance of Senior Secondary School students in their final Senior School Certificate Examinations is a matter of concern to all and sundry in spite of declarations by various civilians' administrations in the zone that a substantial amount of their budgets were being spent on Education. This unhealthy situation calls for investigation as it appears that the available human resources are probably not well managed by the various Teachers Boards and Ministries of Education in the zone.

3. Purpose of the study

The main purpose of this study is to investigate the Human Resource Availability and Academic Performance of Secondary Students in North West geopolitical zone of Nigeria. In specific terms, the study is to:-

- Examine the availability and quality of human resources in North West geo – political zone of Nigeria.
- Examine and compute the level of students' academic performance in their senior school certificate examinations.
- Determine the extent and direction of the relationship between quality of teachers and academic performance of students in North West geo – political zone of Nigeria.
- Find out the influence of gender on students academic performance in secondary Schools in North West geo – political zone of Nigeria.

4. Significance of the Study

This research becomes necessary as the outcomes could be a guide to the school planners and administrators to be able to identify the extent of the status, distribution and use of human resources in all the secondary schools in the zone It is hoped that the findings of this study would help to guide the policy makers and educational managers those things that need to be put in place to make learning attractive.

5. Research Questions

1. What is the quality of teachers in North West geo – political zone of Nigeria?
2. What is the level of academic performance of secondary students in North West geo- political zone of Nigeria?

3. To what extent do the level of academic performance of secondary students in North West geo- political zone of Nigeria varies with gender?

6. Research Hypotheses

Ho₁: There is no significant relationship between quality of teachers and students' academic performance in secondary schools in North West geo- political zone of Nigeria

Ho₂: There is no significant difference the level of academic performance of male and female students in North West geo- political zone of Nigeria

7. Methods

7.1 Research Design

The study adopted a survey design.

7.2 Population

The population of this study comprises of all public secondary schools in North West geo – political zone of Nigeria.

7.3 Sample and Sampling Procedure

120 secondary schools were selected by proportionate random sampling from all the Senior Secondary Schools located in the seven states(Jigawa,Kaduna,,Kano,,Kastina,kebbi,,sokoto and Zamfara) in North West Geo- Political Zone of Nigeria. The principals in the 120 schools were the sample used for this study.

7.4 Instrument for Data Collection

The researcher developed a questionnaire called Human Resource Availability and Academic Performance of Secondary School Students Questionnaire (**HRAAPSSQ**) which served as the main instrument for data collection. The HRAAPSSQ consisted of two sections. Section A sought for background information on the secondary school. Section B sought for school enrolment figures, number of teachers by qualifications and teachers work load. Section C sought for students' performance in WAEC and NECO/SSCE between 2006 and 2010.

7.5 Validity of Instrument

The instruments were given to two specialists in Educational Management for validation with regard to terminology that was used to measure the intent of the study. Their corrections were used in the reconstruction of the instrument.

7.6 Reliability of the Instrument

To ensure the reliability of the instrument, a test-re-test technique was employed. A pilot study was carried out by administering the HRAAPSSQ instrument at intervals of two weeks on 20 non participating Senior Secondary School Principals from Kaduna State. The reliability test was calculated using the person product moment correlation. A correlation co-efficient of 0.98 was obtained.

7.7 Data Collection

After selecting a school for participation in the study, a letter was sent to the principals through their respective State Ministry of Education Office with explanation on the nature and importance of the research. The HRAAPSSQ was included in a packet that was mailed to the schools. The completed questionnaires were collected personally while others were collected through their respective State Ministry of Education Office. 118 respondents comprising all the principals of the sampled schools completed the questionnaire properly. This amount to 98.3% return rate.

7.8 Data Analysis

The statistical techniques for the data collected varied in accordance with the nature of research questions and hypotheses. Tables, frequency counts and percentages scores were computed to answer the research questions and by using The Statistical Package for the Social Sciences (SPSS). The Pearson Product Moment Correlation Co - efficient was used to test hypothesis 1 while the independent t – test was used to test hypotheses 2. The two null hypotheses were tested at 0.05 level of significance

8. Results

Research Question I:

What is the quality of teachers in North West geo – political zone of Nigeria?

To answer this question, frequency counts and simple percentages were used. The study revealed that a total of 892(53.3%) members of the teaching staff had less than 11 years of teaching experience while 248 (14.7%) 14.7 percent had above 20 years of teaching experience. The study further revealed that 878(52.2%) members of the teaching staff had NCE out of which 130 of them had less than 5 years of teaching experience and 668 of them had experience ranged between 5 and 20 years (See Note 1)

Research Question 2:

What is the level of academic performance of secondary students in North West geo- political zone of Nigeria?

To answer this question, the data collected were summed up for all the sampled schools and percentages were used for the analysis. The study revealed that only 28.6%, 32%, 33.9%, 29% and 27.7% of the total candidates enrolled for WAEC/NECO Senior School Certificate Examinations in 2005/2006, 2006/2007, 2007/2008, 2008/2009 and 2009/2010 respectively were able to meet the minimum requirement for higher education (See Note 2).

Research Question3:

To what extent do the level of academic performance of secondary students in North West geo- political zone of Nigeria varies with gender?

To answer this question, the data collected were summed up for all the sampled schools to find out the number of candidates that were able to obtain five credits including English Language and Mathematics. Percentages were used for the analysis. The study revealed that 3652 students out of 12,155 candidates enrolled for either WAEC/NECO SSCE as revealed in table 2 were able to obtain five credits including English and mathematics between 2005/2006 and 2009/2010 academic sessions. The performance rate was 30%. The table further reveals that the performance rate for girls is slightly higher than of the boys while boys was 14.8 percent that of the girls was 15.2 percent indicating that their performance rates are comparable (See Note 3).

Hypothesis One

Ho₁: There is no significant relationship between the quality of teachers and efficiency of secondary schools education in North West geo – political zone of Nigeria. .

The hypothesis was tested using Pearson Product Moment Correlation Co – efficient. The result in indicated that the r – calculated (0.624) is greater than the r – table (0.195) at 116 degree of freedom and 0.05 level of significance. Therefore the null hypothesis which states there is no significant relationship between quality of teachers and Students’ academic performance in secondary schools in North West geo – political zone of Nigeria is rejected. The result showed there was significant relationship between teachers’ quality and the level of efficiency of secondary schools in North West geo – political zone of Nigeria (See Note 4)

Hypothesis Two:

Ho₂: There is no significant difference in the level of performance of male and female students in secondary schools in North West geo – political zone of Nigeria.

The hypothesis was tested using t - test. The value of t-calculated was 4.639. This result was compared to the value of t-critical of 1.96 at 234 degree of freedom at 0.05 level of significance. Since the t- calculated exceeded the critical t-ratio, the null hypothesis which states that there is no significant difference between the performance of male and female students in secondary schools in North West geo – political zone of Nigeria was rejected. The result showed that there was significant difference in the level of academic performance of male and female students in secondary schools in North West geo – political zone of Nigeria. Their calculated means of 12.146 and 15.022 for male and female respectively further determines their differences (See Note 5).

9. Discussion of Results

The result of this study as shown in table 4 indicated that there is a significant relationship between teachers quality and students academic performance in secondary schools in North West geo – political zone of Nigeria (r – calculated =0.624 , r - table =0.195).This result revealed that positive relationship exists between the quality of teachers and students’ academic performance. This is in agreement with (Adeyemi and Akpotu , 2009) who found that teachers are the key drivers of internal school conditions for

effectiveness. This result further corroborates the findings of (Chukwu , 2003) and (Ibukun , 2009) at various studies identified teachers' quality as significant predictors of quality of education.

Table 1 revealed that graduates without teaching qualification in addition to other members of the teaching staff constitute 31.87 per cent of teachers of all the sampled schools. These set of teachers can not be perceived as quality teachers. Mastery of subject matter though very important but it should not be matched with adequate training in the philosophy, psychology, methodologies, sociological and foundational concepts of the subject. Furthermore, majority of those with teaching qualification are holders of National Certificate in Education (NCE) which are mainly meant to teach in junior secondary school as stated in (NPE, 2006). This shows that secondary schools in North West geo – political zone of Nigeria teaching personnel are of lower quality. It is not totally surprising that the fail – out rate accounted for the largest proportion of the students were not performing well in their final WAEC/NECO Senior School Certificate Examinations. These findings are in agreement with (Famade , 2003) ,(Ibukun , 2009) and (Okebukola , 2010) who at various time opined that the nation can not hope for top quality and efficient education if our secondary schools are staff with ill – motivated and second rate teachers.

Table 3 shows that 3652 students out of 12155 students enrolled for either WAEC/NECO Senior School Certificate Examinations were able to obtain five credits including English Language and mathematics. This represent 30 percent of the total students enrolled in the zone between 2005/2006 and 2009/2010 academic sessions. The performance rate for boys was 14.8 percent while that of the girls was 15.2 percent. This indicates that their performance rates are comparable.

The t – test of difference between male and female students' levels of efficiency, significant difference was found in the level of performance of male and female students in secondary schools in North West geo – political zone of Nigeria. The value of t – calculated of 4.639 exceeds the critical t – ratio of 1.96 at 234 degree of freedom at 0.05 level of significance as shown in table 5 implies that significant difference exist between male and female students in their level of academic performance. There calculated mean of 12.146 and 15.022 for male and female respectively further determines the level of differences. The findings in respect of hypothesis two agreed with (Duyilemi , 2003) who in their separate studies had argued that women are not inferior to men. However, the result differs from the findings of (Ogunmola – Bamidele et al , 2002) who opined that male students tend to excel in education matters. Therefore the findings that both male and female students defer in their level of academic performance are not misleading.

10. Conclusion

The study emphasized that the quality of teachers is related to the level of students' academic performance. This implies that for secondary school to be efficient and effective, teachers in the school system should be qualified. Majority of the teachers in North West geo - political zone of Nigeria as at the time of this study were NCE holders and non - professionals. This shows that secondary schools teaching personnel in the zone are of lower quality as NCE holders are meant to teach in the Junior Secondary Schools. The result of the findings showed that the incident of low level of students' academic performance in Secondary schools in North West geo- political zone of Nigeria is real and quite persuasive; there was significant relationship between quality of teachers and students' academic performance in secondary schools in North West geo-political zone of Nigeria. Significant difference exists between male and female students in their level of academic performances.

11. Recommendations

As a result of the findings and conclusions from this study, the following recommendations are made for the improvement of secondary schools in North West geo – political zone of Nigeria.

1. The NCE teachers and the unqualified teachers should be encouraged to pursue in-service training in order to enhance their professional competence while the lazy ones should have their appointments determined if they can not improve their educational standards.
2. Secondary schools should be encouraged to provide more remedial teaching for weak students and slow learners after the normal school hours. Parents may be asked to pay some token amount for this programme.
3. Teachers are the direct recipients of the children from home. Teachers in this respect should make the classroom pleasant and attractive to students.

4. The teachers need to be motivated with the provision of all the necessary incentives such as adequate salaries, good working conditions and other fringe benefits that compare favourably with what their counterparts in other professions receive.

References

- Adegbemile O. (2004). Analysis of Factors Influencing Job Satisfaction of Teachers in Ondo State. Unpublished M.ED Thesis, Adekunle Ajasin University, Akungba-Akoko.
- Adegbemile, O. (2011). An Assessment of Productive Capacity of Secondary Education in Kaduna State. Zaria Educator. A Journal of Association of Nigerian Educators 6 (1) 217 - 225
- Adeyemi, J.K.& Akpotu, N.E.(2001). Analysis of absenteeism rate among secondary school teachers in Nigeria. International Studies in Educational Administration, 29(1): 40-57.
- Akinleye, G.A. (2001). "Early Childhood Education; Guide for Parents and Teachers UNAD J.Educ. 2(1) October; 45.
- Brock – Utne, B. (2006). Whose Education for All? The Recolonization of African Mind. Daejon. Homi Publishing Co.
- Commeyras M (2003, February 13) "Promoting a culture of reading" The Comet, P. 32.
- Chukwu J.O. (2003). Motivational Factors needed by Primary School Teachers for a Result Oriented UBE. The Nigerian Universal Basic Education journal 1(2) 31 – 35 Faculty of Education University of Nigeria Nsukka.
- Duyilemi, B. O. {2003}. The Intrinsic Potentials of Studying – While - Working. Heuristics in Improving Science and Technology Education in Nigeria. The Gender Question. Educational Thought 3{1} 419 – 433
- Famade O.A. (2003). Measuring Productivity of Secondary Education in Ogun State. Educational Thought 3(1) 399 – 408.
- Federal Republic of Nigeria.(2006).National Policy on Education. Lagos Nigeria: NERDC Press.
- Ibukun W.O. (2003). Toward Performance of Teachers in Ondo State: Vision, Mission and Philosophy of Government on Education in Taiwo, E.A. & Fadipe J. (Eds). Skills Improvement Programme for Effective Performance of Teachers in Nigerian Schools. (pp 1 – 13) Ondo: National Institute of Educational Planning and Administration Printing Press.
- Ibukun, W.O. (2009). Building the future: Invest in Teachers Now. A paper presented at the Ondo state World Teachers Celebration, Monday 5th.
- Ogunmola–Bamidele M .F.,Adedoja,T., Okeke E.A.C. & Ogunlade Y. (2002).Empowering Women and special groups for success in High Education. UNESCO Guide to Teaching and learning Education.
- Okebukola, P. (2010, July 22).Wanted Reforms in teacher education. The nation, p.21.

Notes

Note 1

Table 1: Summary of Qualities of Teachers in North West Geo – Political zone of Nigeria.

Teachers Qualification	Years of Experience										Total Number of Teachers	
	Less than 5 Years		5 – 10 Years		11 – 15 Years		16 – 20 Years		Above 20 Years		Freq.	Perc. %
	Freq.	%	Freq.	%	Freq.	%	Freq.	%	Freq.	%		
M.ED	-	-	-	-	04	1.1	16	8.4	10	4.0	30	1.78
B. ED	16	4.5	40	7.5	20	5.7	04	2.1	52	21.0	132	7.85
B.SC./B.A/HND	-	-	16	3.0	10	2.8	20	10.5	60	24.2	106	6.30
NCE	130	36.3	274	51.3	256	72.7	136	71.6	80	32.3	878	52.20
B.SC.B.A/HND	180	50.3	184	34.5	60	17.1	14	7.4	46	18.5	484	28.78
OTHERS	32	8.9	20	3.7	02	0.6	-	-	-	-	52	3.09
TOTAL	358	100	534	100	352	100	190	100	248	100	1682	100

Source: Field work 2011

The data presented in table 1 showed that a total of 892(53.3%) members of the teaching staff had less than 11 years of teaching experience while 248 (14.7%) 14.7 percent had above 20 years of teaching experience. The table further showed that 878(52.2%) members of the teaching staff had NCE out of which 130 of them had less than 5 years of teaching experience and 668 of them had experience ranged between 5 and 20 years.

Note 2

Table 2: Students' Academic Performance in the Sampled Secondary Schools in North West Geo – Political zone of Nigeria between 2005/2006 and 2009/2010 Academic Sessions.

Academic Session	Total Number of Candidates Presented for WAEC/NECO SSCE	Total Number of Students with five credits including Mathematics and English language	percentage
2005/2006	1680	481	28.6
2006/2007	2041	632	32.0
2007/2008	2686	910	33.9
2008/2009	2763	802	29.0
2009/2010	2985	827	27.7

Source: field Work 2011

Table2 indicates that only 28.6%, 32%, 33.9%, 29% and 27.7% of the total candidates enrolled for WAEC/NECO Senior School Certificate Examinations in 2005/2006, 2006/2007, 2007/2008, 2008/2009 and 2009/2010 respectively were able to meet the minimum requirement for higher education.

Note 3

Students Academic Performance in the Sampled Schools between 2005/2006 and 2009/2010 Academic Sessions by Gender.

Total number of candidates presented for WAEC/NECO SSCE between 2006 – 2010 Academic Sessions			Total Number of Students with five credits including Mathematics and English language			percentage		
Male	Female	Total	Male	Female	Total	Male	Female	Total
5526	6629	12155	1804	1848	3652	14.8	15..2	30

Source: Field wok 2011.

Table 3 Shows that 3652 students out of 12,155 candidates enrolled for either WAEC/NECO SSCE as revealed in table 2 were able to obtain five credits including English and mathematics between 2005/2006 and 2009/2010 academic sessions. The performance rate was 30%. The table further reveals that the performance rate for girls is slightly higher than of the boys while boys was 14.8 percent that of the girls was 15.2 percent indicating that their performance rates are comparable.

Note 4

Table 4: Summary of Pearson Moment Correlation of Quality of Teachers and Level of Efficiency of Secondary schools in North West Geo – Political zone of Nigeria.

Variables	N	r - Cal	r - Table	df	Remark
Academic Performance	118	0.624*	0.195	116	Significant
Teachers' Quality	118				

*P < 0.05

Table 4 indicated that the r – calculated (0.624) is greater than the r – table (0.195) at 116 degree of freedom and 0.05 level of significance. Therefore the null hypothesis which states there is no significant relationship between quality of teachers and Students' academic performance in secondary schools in North West geo – political zone of Nigeria is rejected. The result showed there was significant relationship between teachers' quality and the level of efficiency of secondary schools in North West geo – political zone of Nigeria.

Note 5

Table 5: t – test of Difference between Male and Female Students Level of Performance in Secondary schools in North West Geo – Political Zone of Nigeria .

Academic Performance	SEX	N	MEAN	S.D	S.E	DF	T Calculated	T Critical	Decision
	Male	118	12.146	4.816	0.620	234	4.639 *	1.96	Significant
	Female	118	15.022	4.703					

* P < 0.05

The value of t-calculated was 4.639. This result was compared to the value of t-critical of 1.96 at 234 degree of freedom at 0.05 level of significance. Since the t- calculated exceeded the critical t-ratio, the null hypothesis which states that there is no significant difference between the performance of male and female students in secondary schools in North West geo – political zone of Nigeria was rejected. The result showed that there was significant difference in the level of academic performance of male and female students in secondary schools in North West geo – political zone of Nigeria. Their calculated means of 12.146 and 15.022 for male and female respectively further determines their differences.

This academic article was published by The International Institute for Science, Technology and Education (IISTE). The IISTE is a pioneer in the Open Access Publishing service based in the U.S. and Europe. The aim of the institute is Accelerating Global Knowledge Sharing.

More information about the publisher can be found in the IISTE's homepage:

<http://www.iiste.org>

The IISTE is currently hosting more than 30 peer-reviewed academic journals and collaborating with academic institutions around the world. **Prospective authors of IISTE journals can find the submission instruction on the following page:**

<http://www.iiste.org/Journals/>

The IISTE editorial team promises to review and publish all the qualified submissions in a fast manner. All the journals articles are available online to the readers all over the world without financial, legal, or technical barriers other than those inseparable from gaining access to the internet itself. Printed version of the journals is also available upon request of readers and authors.

IISTE Knowledge Sharing Partners

EBSCO, Index Copernicus, Ulrich's Periodicals Directory, JournalTOCS, PKP Open Archives Harvester, Bielefeld Academic Search Engine, Elektronische Zeitschriftenbibliothek EZB, Open J-Gate, OCLC WorldCat, Universe Digital Library, NewJour, Google Scholar

