 EMERGING TRENDS IN CURRICULUM DEVELOPMENT IN NIGERIA
PROF. Lilian – Rita Akudolu

Department of Educational Foundations

Nnamdi Azikiwe University Awka Nigeria.
Website: http://www.lilianrita.com

INTRODUCTION

Over the years, human beings in different societies have sought and embarked on various means to foster the development and maturity of the young ones. The goal was to perpetuate the value system and promote human development in all its ramifications. In this regard, different forms of education have been in practice in different cultures. The introduction of more organized or formal education in schools offered these societies systematic ways for achieving their goals of education and these systematic ways constitute the curriculum. Just as the ways of educational endeavours vary from one society to the other, so are the variations in the concept of curriculum.
At a focus group discussion with a group of students who offered curriculum as a course the previous year, the following perceptions of the curriculum emerged:

1. A selection of courses that are beneficial to students at different levels of education.

2. The content of what children learn in school.

3. The collection of all the subjects and experiences needed to be imparted in a child within the four walls of a school.
4. The content of a particular program.

5. The courses done during the period of study in school.

6. The content of what a student is to learn.

However, curriculum embraces more than courses, content, subjects and learning experiences as presented in the above perceptions. It involves the planning, the implementation and assessment of learning experiences that schools offer to learners for the achievement of the educational goals of the society. This implies that the curriculum is concerned with the analysis of educational goals of a society, the selection and organization of content to achieve those goals, the presentation and learning of the content, and assessment to ascertain the degree of congruence among the goals, organized content, and learnt content. It is in this regard that Obanya and Fadoju (2008, p.30) present the curriculum as
a process that involves translating the nation’s broad educational goals into down-to-earth realities and of making informed choices on how the realities can be implemented to ensure that the ultimate goal of education derived from the Nation’s overall development goals are attained through the concrete activities of the schools and the entire education system.
The curriculum is therefore developed with a view to achieving the nation’s educational goals. In this regard, curriculum development implies not only the activities of curriculum specialists in designing the curriculum document but also the activities of the classroom teachers and learners in planning, organizing, implementing and assessing learners in the schools with the aim of achieving the educational goals of the society which ultimately is geared towards preparing learners for effective life in the society. It is in this regard that most curriculum specialists such as Nicholls and Nicholls (1978), Onyike (1984) Oriaifo (2005) and Obinefuna (2009) present curriculum development as the process of planning and assessing instruction.
Curriculum development is a continuous process aimed at ensuring the continued relevance and responsiveness of the curriculum to societal needs. Since life in the society is dynamic, curriculum development for effective life in the society is also a dynamic process. It is in this regard that the present discussion focuses on emerging trends in curriculum development in Nigeria. Since these emerging trends or current directions of change in curriculum development in the country are built on curriculum development endeavours of yesteryears, our presentation commences with a brief review of curriculum development in pre-colonial, colonial and post-colonial era in Nigeria. This leads to a discussion of the emerging trends in curriculum development in Nigeria.
CURRICULUM DEVELOPMENT IN THE PRE-COLONIAL ERA
Prior to the advent of colonial education in Nigeria, people acquired indigenous education in the families, age groups and in some indigenous institutions such as the Umu Ada and Iledi in Igbo and Yoruba speaking areas respectively. The major aim of this indigenous education was to “produce an individual who is honest, respectful, skilled, cooperative and conforming to the social order of the day” (Fafunwa, 1990, p.52). Character training and vocational training constituted the two pillars of the indigenous education. The learning content was derived from life activities while the curriculum development process, involved listening, observation, imitation and participation in life activities. The vocational training was given through apprenticeship system.

Though the arrival of Islamic and Christian religions in 14th and 15th centuries respectively altered this curriculum development process, it was in 1843 that the first school was established by the missionaries. The arrival of different missionary groups such as the Methodist, Anglican, Catholic and Baptist groups resulted in the establishment of schools by these bodies. The aim of their curriculum development was the conversion of the citizens to Christianity and the production of people to manage religious activities such as catechists, lay-readers and clergy. The learning content was based on the knowledge of the Bible, ability to sing hymns and recite catechisms. Each religious body operated a unique curriculum development process until the colonial government became interested in the education of the citizens.
CURRICULUM DEVELOPMENT IN THE COLONIAL ERA

The first sign of interest by the colonial government in education was in the form of financial assistance. Later, the colonial government became more involved in education and introduced the use of school inspectors, standardized the syllabuses being operated by both private and mission schools and also introduced external examinations. These actions by the government had bearings on curriculum development. The syllabuses became the guiding points for curriculum development and instructional efforts were geared towards preparing learners for external examinations. Uniformity of purpose embellished in competitive strides became a feature in curriculum development. Efforts were made in the various schools to prepare learners for public examinations organized by such public bodies as Royal Society of Arts, City and Guilds, London Matriculation, Cambridge examinations etc.
The establishment of West African Examinations Council (WAEC) in 1952 directed curriculum development efforts to the preparation of students for WAEC examinations. Learning content, production of textbooks and other instructional activities were based on the dictates of WAEC syllabus. Curriculum development in Nigeria followed this pattern until the first decade of the nation.
CURRICULUM DEVELOPMENT IN THE POST COLONIAL ERA

After independence in 1960, the agitation of Nigerians regarding the inadequacy of the colonial curriculum to prepare learners for effective life in Nigerian society and for contribution to the development of the new nation was intensified. This culminated in the first national curriculum conference in 1969 which was aimed at taking a sector-wide review of the education system, identifying new national goals of education and proposing strategies to make the curriculum at all levels of the education system relevant to the Nigerian society. A review of the recommendations of the conference at the 1973 national seminar resulted in the publication of the National Policy on Education (NPE) in 1977 with 2nd, 3rd and 4th editions published in 1981, 1998 and 2004 respectively. The NPE is the pivot of curriculum development in the country. It specifies the type and quality of instruction that should be provided so as to help learners at all levels of education to achieve the aims of permanent literacy, numeracy and effective citizenship. In this regard, curriculum development “has to be geared towards self realization, better human relationship, individual and national efficiency, effective citizenship, national consciousness, national unity, as well as towards social, cultural, economic, political, scientific and technological progress” (Federal Republic of Nigeria - FRN; 2004, p.7).
The NPE provided the needed guidelines and boost for curriculum development in the country. The Nigerian Educational Research Council (NERC) and later Nigerian Educational Research and Development Council (NERDC) used these NPE guidelines to develop curricula for primary, secondary and teacher education. Professional associations also started contributing to curriculum development. Some of these are the National Board for Technical Education (NBTE), National Teacher’s Institute (NTI), Science Teachers Association of Nigeria (STAN) and the Curriculum Organization of Nigeria (CON).
The National Board for Technical Education (NBTE) which was established in 1974 with the job specification of supervising technical education in Nigeria restructured the technical education curriculum offered in polytechnics, colleges of education and technical colleges. The NBTE curriculum was presented in modules of employable skills with content for specific job requirements (Adeife, 1993). In 1986, the National Teacher’s Institute (NTI), reviewed and delivered teacher education syllabuses as well as instructional guides for the implementation of the self-instructional modules.
The Science Teachers Association of Nigeria (STAN) and the Curriculum Organization of Nigeria (CON) contribute to curriculum development through the organization of conferences, workshops, seminars as well as the production of journals; textbooks and instructional materials.
A close look at these efforts in curriculum development and the global educational trends indicate the emerging or new issues that are still unfolding in curriculum development in Nigeria. The global trends in curriculum development are tilting to the direction of using the curriculum as an instrument for achieving total development of every citizen so as to prepare the nation not only for local and national development but also for international competitiveness. In this regard, the emerging trends in curriculum development in Nigeria or curriculum directions that are new and still developing are x-rayed in the next section of this communication and these are discernible in the areas of educational objectives, content, and methodology.
EMERGING TRENDS IN CURRICULUMDEVELOPMENT
The breath-taking developments in information and communication technologies with the resulting digital revolution have launched the world into the knowledge economy in which ideas and technology are used to promote socio-economic development through the generation and exploitation of knowledge.
Consequently, educationists all over the world are making frantic efforts to realign educational endeavors to equipping learners with the necessary skills and competencies for effective life in a knowledge dominated society. Since Nigeria’s philosophy of education presents education as “an instrument for national development” (FRN, 2004, p.6), curriculum development in Nigeria should be aimed at transporting the country from the old, industrial economy to the new knowledge-based economy.

To achieve this goal of education requires a paradigm shift from the present time bound model of education to a lifelong model of education. This is the model of education that is aimed at developing in the learner the ability to effectively create, acquire, use and transmit knowledge for the promotion of human activities in a knowledge dominated society. In this regard, emphasis in instructional aims is shifting from the acquisition of factual knowledge to the acquisition of tacit knowledge and generic skills while that of the instructional process is shifting from teaching for examinations to teaching how to learn, how to communicate and how to perform effectively in a team work. By implication, curriculum development for a knowledge economy is based on the development of basic skills (reading, writing, listening and speaking), thinking skills, interpersonal management and communication skills, social competencies and other personal qualities such as “responsibility, self-esteem, self-management and integrity” (Stinson, 1994, p.21). Obanya (2007) expressed a similar view when he summarized the core generic skills curriculum requirements for the knowledge economy as knowledge, communication skills, adaptability, creativity, team spirit, literacy, ICT-fluency and life-long as well as life-wide learning.

The development of these 21st century required skills and competencies constitute a driving force for the emergent trend in the aim of education which is the preparation of learners for effective life in a knowledge economy that is known for its networked and volatile characteristics. The quest for the achievement of this aim of education in different learning contexts in Nigeria is resulting in the emerging issues in curriculum development in the country.
These issues among others are curriculum development in Education for peace, education for global citizenship, electronic learning, teacher education, gender studies as well as diversification and enrichment of learning content. Only three of these issues are discussed in full in this presentation and these are: education for peace, education for global citizenship and teacher education as teaching and learning strategies.
Education for Peace

The world is experiencing great technological breakthroughs that ushered in the 21st century but these advancements are coupled with rising incidences of physical, economic, political, psychological, and ecological violence at personal and interpersonal levels as well as communal, national and international levels. To tame this tide of violence different countries are resorting to peace education as instrument for institutionalizing the adoption of peace and non-violence to conflict resolutions. The two arms of peace education being implemented in most societies are education about peace which implies peace as a subject of study in schools and education for peace which is concerned with the in and out of school process of inculcating in learners the knowledge, skills, attitudes and values to live in harmony with oneself and others by adopting peaceful resolutions to intrapersonal and interpersonal conflicts. In fact education for peace presents peace as one of the aims of education. It is in this regard that the United Nations (UN) has been piloting a global movement for the establishment of a culture of peace through education by promoting initiatives to help people recognize the role of education in establishing a culture of peace. This is a culture in which people act with the mindset of peace consciousness and peace becomes a way of life and of doing things. Achieving this global objective of establishing peace in the society through education requires the inculcation of peace dimensions in different aspects of curriculum development, from instructional goals to content, methodology and evaluation.

In Nigerian curriculum development process, peace education is not offered as a separate subject but salient topics from this area of study have been added to the social studies curriculum which is offered to learners in the Universal Basic Education Programme. However, adequate curriculum development for education for peace requires more than the addition of some peace topics to the learning content of some school subjects. Consequently, while proposing peace education as a transdisciplinary education that takes place in all learning spaces, Akudolu (2010, p.7) observed that “since peace behavior is more caught than taught, it pays to complement school learning of peace behavior with concerted, conscious efforts to promote peace behavior in a systematic way both in-school and out-of-school”. In-school promotion of education for peace implies integrating basic elements of peace education (see table 1 from Akudolu, 2010, p.5) appropriately into all instructional activities in the school while out-of-school promotion involves all strategies for the promotion of dimensions of peace education in informal learning.
Table 1: Basic Elements of Peace Education
	S/N
	PEACE DIMENSIONS
	BASIC ELEMENTS

	1.
	Knowledge
	Peace, Justice, Human rights, Civic participation, Emotional literacy, Problem solving (including conflict prevention, conflict management and conflict resolution), as well as understanding (including international and intercultural understanding) etc.

	2.
	Values and Attitudes
	Tolerance, Caring, Social equity, Peace, Justice, Cooperation and Solidarity, Human rights, Active citizenship, Gender equity, Self awareness, Empathy, Conflict resolution using peaceful means, Promotion of sustainable environment, Freedom of religious practices, Compassion, Respect for human life etc.

	3.
	Skills
	Active listening, Understanding similarities and differences, Cooperation, Mediation, Problem solving, Trust, Critical thinking, Self reflection, Self esteem, etc.

Curriculum development for peace education is aimed at developing these basic elements of peace education in learners in all forms of education (formal, non-formal and informal). This implies that the emergent curriculum development for peace education is one that covers education about peace and education for peace.
Education For Global Citizenship
One of the ways that developments in information and communication technologies (ICTs) is reshaping human activities is in the area of availability and accessibility of information any time, any where and in different modes. With ICTs, a person in one corner of the globe communicates with another person at the other corner of the globe simply at the press of a button. In the same vein, a person stays in the comfort of her/his room and follows world events through the internet. People stay in their houses in different countries and participate in teleconferences and electronic discussions. Davy (2011, p.3) summarizes these technology based developments by stating that “the world is changing, and there is evidence that we are entering a post-international environment: borders are weakening, multiple citizenships are more common place, migration has reached record level, and we have encountered the death of distance”.
The use of ICTs has removed the problem of distance in information exchange and everybody appears to be close to everybody else regardless of location. Consequently, the world at the present time is often referred to as a global village. There is a growing need for people to understand different cultures as well as the what, how and why of global events. Every society hopes to satisfy this need through education. Andrzejeski and Alessio (1999, p.7) opine that “by learning how global issues affect individual and community lives, how and why decisions are made which affect the planet and life on it, and, most importantly, means by which the future can be influenced, education can prepare students to become socially responsible global citizens”.
Since one of the goals of education is to prepare the learner for effective life in the society, and the present 21st century society is a globalized one, education for global citizenship is an emergent issue in curriculum development. The overall philosophy of Nigeria is to live in unity and harmony and “promote inter-African solidarity and world peace through understanding” (FRN, 2004, p.6) and the national educational goal that is derived from this philosophy is “the training of the mind in the understanding of the world around” (FRN, 2004, p.8). However, global events indicate that the citizenship education offered to learners at the universal basic education (UBE) level is inadequate for achieving this goal of education. For learners in Nigeria to be prepared for international competitiveness, curriculum development efforts that cover both national and international affairs is the ideal. This is the type of curriculum that can prepare the learner for effective local citizenship and responsible global citizenship.
Many countries all over the world are already implementing education for global citizenship. The United Kingdom (UK) developed a curriculum for Global citizenship in 1997 and since then, learners are acquiring education for global citizenship in schools and in global citizenship projects funded by such bodies as Department for International Development (DFID) and International Development Education Association of Scotland (IDEAS). Education for global citizenship (EGC) gives learners “the knowledge, understanding, skills and values that they need if they are to participate fully in ensuring their own, and others’ well-being and to make a positive contribution, both locally and globally” (Oxfam, 2006, p.1). The aim is for the learner to become a responsible global citizen. Oxford (2006) itemized the three key elements of responsible Global citizenship as knowledge and understanding, skills as well as values and attitudes. The element of knowledge and understanding covers social justice and equity, diversity, globalization and interdependence, sustainable development, as well as peace and conflict. Items in the skills element are critical thinking, ability to argue effectively, ability to challenge injustice and inequalities, respect for people and things as well as co-operation and conflict resolution. Items in the values and attitudes element are sense of identity and self-esteem, empathy, commitment to social justice and equity, value and respect for diversity; concern for the environment and commitment to sustainable development as well as belief that people can make a difference. These skills, knowledge and values should guide the development of curriculum for global citizenship.
It is necessary to point out that this presentation is not proposing education for global citizenship (EGS) to be implemented as a separate subject on the school timetable. EGC is a global ideology that covers all areas of the curriculum. It is made manifest not only in what is taught and learnt but also in the schools decision making process, the entire school ethos, and the relationship among learners, teachers, parents, members of the community and other stakeholders in the school. In fact the curriculum for EGC encompasses the whole school from the learning content to presentation strategies as well as the people and the culture of the school.
Teaching And Learning Strategies
The teacher-centered instructional strategies that have dominated instructional process since the advent of formal education are no longer adequate for inculcating in learners the knowledge, skills, attitude and values necessary for effective life in a knowledge driven society. They are instructional strategies in which the learner is merely a recipient of knowledge that comes out from the teacher. In most cases the learner memorizes the knowledge and presents it to the teacher on demand. These instructional strategies cannot develop in the learner, the abilities of autonomy, innovation, lifelong learning, collaboration, and other 21st century knowledge and skills. To prepare learners for effective life in this 21st century, the instructional process is shifting from textbook – driven and teacher – centered methodologies to flexible, creative, innovative and learner-centered methodologies. Consequently, the emerging instruction methods are participatory, interactive and learner-centered. A learner-centered methodology places the learner in charge of his/her learning and this leads to the development of autonomy in the learner. A learner develops autonomy in learning when he/she derives meaning from the learning content. Participatory, cooperative and interactive methods are used to help the learner develop a sense of identification with the learning content. Examples of participatory methods are cooperative group work, peer teaching, different types of group discussion, humanistic methods such as role play, games, quizzes, simulations, and brainstorming.

There is need for teachers to make a paradigm shift from the traditional instructional strategies to these emergent instructional strategies so as to help learners develop the 21st century skills. Though some of these skills have been mentioned earlier in this communication, an examination of the group of life and career skills which is one of the three groups of 21st century skills presented by Partnership for 21st Century Skills (PCS) in America drives home the fact that these skills require instructional strategies that differ from what is practiced at the present time in a good number of classroom situations. Life and career skills according to PCS (2011:2) encompass the following skills:
· Flexibility and Adaptability
· Initiative and self-direction.

· Social and cross-cultural skills

· Productivity and Accountability

· Leadership and Responsibility

These and other such 21st century skills are not just necessary for performing well in examinations or for job creation but above all for achieving the development of the learner as a “whole person” who can adequately face complex and challenging situations in life. None of these five skills can be acquired through the learning of a particular subject. Effort is made to integrate these skills into the different subjects in the curriculum. In this regard, curriculum implementation has to be interdisciplinary, integrated and project-based.
CONCLUSIONS AND THE WAY FORWARD

Our discussion so far has shown that the purpose of education is shifting from imparting knowledge to learners to building the learners’ knowledge, capacity and skills for successful real-world living. This shift of emphasis in educational endeavours has given rise to transformations in the teachers roles in education delivery; from knowledge dispenser to facilitator of learning; from all-knowing teacher to lifelong learner; from knowledge deity to knowledge professional and from education bureaucrat to learning technocrat. For teachers to play these roles and transform the learners into knowledge workers, these teachers must possess and effectively manifest the desired 21st century knowledge, skills, attitude and values and also be capable of infusing these values into the school system. This implies that teacher education programmes need to be overhauled to ensure that apart from knowledge of content and traditional methodologies, that the pre-service teachers have the awareness of and commitment to the promotion of relevant knowledge and skills in the learners. Bose (2011, p.2) shares this view and warns that:
If teachers are to develop in their students these abilities, the instructional strategy adopted for them should overcome the present bias for lecture and include projects and field based work using ICT to encourage collaborative knowledge application and creation by learners.
Focusing on interactive and participatory teaching method as well as content areas in pre-service teacher education programmes, can prepare these teachers to adopt teaching methods that can motivate and engage learners and thereby promote in them the abilities for interaction, participation, cooperation, critical thinking, problem solving, self-direction, responsibility and learning to learn, along with the other 21st century skills.
This discussion has presented the realignment of educational objectives and the implementation of peace education and global citizenship education as emergent issues in curriculum development that are capable of fast tracking the nation on the route to knowledge emancipation and peaceful coexistence. This is necessary in a nation that is struggling to survive the insurgence of ethnic and religious rivalry, different forms of security challenges and high illiteracy rate in a knowledge economy. Curriculum development in these emergent areas will help the nation to “live in unity and harmony as one indivisible, indissoluble, democratic and sovereign nation founded on the principles of freedom, equality and justice” (FRN, 2004:6).
REFERENCES

Adeife, T.O. (1993). Developing Curriculum in Technical Education. In U.M.O. Ivowi (Ed.). Curriculum Development in Nigeria. Pp 239 to 247. Ibadan, Sam Bookman.

Akudolu, L – R. (2010). The Formal, Non-former and Informal Continuum in Peace Education Curriculum. Key Note Paper Presented at the 8th Biennial Conference on Developing Peace Education Curriculum for Nigeria, WCCI Nigerian Chapter.

Andrzejewski, Julie & Alessio, John (1999). Education for Global Citizenship and Social Responsibility. Progressive Perspectives 1998 – 1993 Monograph Series Vol. 1, No. 2. Retrieved from http://www.UVM.edu/glomono.html.

Davy, Irene (2011). Learners without Borders: A Curriculum for Global Citizenship. Position Paper. Cardiff, UK. International Baccalaureate Organization.

Fafunwa, Babs N. (1990). Nigerian Educational History. Journal of Educational Research and Development. Vol. 1, No. 1, 52.

Federal Republic of Nigeria (2004). National Policy on Education 4th Edition. Lagos; NERDC Press.

Nicholls, A. & Nicholls, H. (1978). Developing a Curriculum: A Practical Guide, London George Allen & Unwin.

Obanya, Pai (2007). Thinking and Talking Education. Ibadan: Evans Publishers Nigeria Limited.

Obanya, Pai & Fadoju, Andrew (2008). Evans Professional Teacher-Education Series: General Pedagogy: Ibadan: Evans Publishers Nigeria Limited.

Obiefuna, Carol (2009). Models of Curriculum Development. In U.M.O. IVowi, K. Nwosu, C. Nwagbara, J. Ukwungwu, I.E. Emah and G.C. Offorma (Eds). Curriculum Theory and Practice. Abuja: Curriculum Development of Nigeria.

Onyike, I.O. (1984). Steps in Curriculum Development. In U. Onwuka (Ed.). Curriculum Development for Africa. Onitsha: Africana – FEP Publishers Limited.

Oriaifo, S.O. (2005). Curriculum Development and African Culture: Implications for Developing Countries. In S.. Oriaifo, G.C. Edozie and D.N. Ezeh (Eds). Curriculum Issues in Contemporary Education. Pp 37 to 47. Benin City: Da – Sylva Influence.

Oxfam, G.B. (2006). Education for Global Citizenship: A Guide for Schools. Retrieved from www.oxfam.org.uk/publications.

Stinson, J. (1994, Feb). Reinventing High School: Beyond Shop Talk. Electronic Learning Pp. 18 to 25.

1 | Page

Published as chapter 9 in Education in Nigeria: From the Beginning to the Future, Edited by UMO. Ivowi and Ben B. Akpan (Eds.). 153 – 166, 2012. Foremost Educational Services Ltd. Lagos.

