HEAD TEACHERS’ CURRICULUM AND INSTRUCTIONAL LEADERSHIP IN PRIMARY EDUCATION FOR ALL IN ANAMBRA STATE

BY

PROF. LILIAN-RITA IFEOMA AKUDOLU,

&

EYIUCHE IFEOMA, OLIBIE (PhD)

ABSTRACT

This paper investigated the extent to which head teachers of primary schools in Anambra State provided curriculum and instructional leadership and instructional support to teachers. It also determined the curriculum and instructional leadership needs of head teachers in the State. Three research questions were used. Simple random sampling technique was used to select 1,354 respondents (98 head teachers and 1,256 teachers). A 44 – item questionnaire was used to collect data which was analysed using mean ratings and ranking. Findings indicated a low extent of provisions of curriculum and instructional support to teachers by the head teachers. It was also found that head teachers are highly in need of curriculum and instructional leadership competencies. Findings imply that head teachers have not provided adequate environment for curriculum and instruction in primary education for all and need to acquire several curriculum and instructional leadership competencies. Among the recommendations was that the Ministry of Education and Anambra State Universal Basic Education Boards should periodically conduct research or utilize the results of existing studies on head teachers’ curriculum as a guide for in-service training for the head teachers.

INTRODUCTION

Education is broadly used as an instrument for social change. Hence, many African, European, Asian and Latin governments expressed their intentions for Universal Primary Education in early 1960s. This movement was rekindled by the Jomtien and Dakar Education for All (EFA) conferences. The major theme in these conferences contended that mass primary education will result in an increased supply of human manpower, accelerated economic growth, more social justice, reduced regional disparities and improved social welfare (Gallacher, 2000; Obanya, 2003). The challenge towards this theme is how to indeed make primary education available to all and in good quality in line with the social needs of the citizenry.

Good quality primary education is critical for laying the foundations of curriculum and instruction in Education for All. The future of any nation depends quite considerably on the quality of primary education it provides for its citizens (Aghadiuno, 2008). Primary education is the bedrock upon which other levels of education are built. By implication, whatever happens at this level can either make or mar the entire education enterprise (Obinwelozo, 2008). This is why its curriculum and instruction have persistently received serious attention in discussions on Education for All.

Curriculum is a set of plans or materials, while instruction is the transformation of these plans into a course of action. Curriculum and instruction are concerned with imparting and implementing series of planned events that are intended to have educational consequences for one or more pupils (Esu, 2005). Effective curriculum and instruction in Education for All requires a teacher to appropriately and timely design instructional objectives, structure learning content, organize learning experiences and materials, and evaluate instruction to ensure optimal pupils’ learning.

Studies into effective curriculum and instruction in primary schoosl point to the school head teachers’ leadership as a critical factor (Troman & Woods, 2000; Rooney, 2000). Bhengu (2005) defined leadership as a process of influencing the activities of an organized group towards goal getting and goal achievement. Grimmet (1996) agreed that a leader is one who has the capacity to influence others to use their expertise and skills to move an organization toward established goals as well as assist individuals in adjusting to an organization’s environment. Great leaders possess an ability to engage others in a shared meaning, a distinctive and compelling voice, a sense of integrity, and an adaptive capacity (Hallinger, 1992).

Head teachers are seen as the driving force behind any school and, it is argued, the key to improving the quality of the learning process (Billard, 2003). However, the head teacher does not need to be construed as the expert in educational matters or the superior of the teachers. Instead, several authors (e.g., Grimmett, 1996; Sergiovanni & Starratt, 1998, Reitzug, 1997) contended that the curriculum and instructional leadership role of the head teacher is more appropriately configured as the facilitator of a process of collaborative inquiry, problem solving, and school development. What matters is their capacity to lead teachers in a process of critical inquiry, collective reflection, and educational problem solving needed for curriculum and instruction in Education for All. Unfortunately, most primary school administrators have little or nothing in their background to prepare them for this capacity (Ike-Obioha, 2007). Hence, international perspectives on Education for All presuppose that curriculum and instruction in schools will improve by continuously investing in professional development of head teachers with focus on their curriculum and instructional needs (Offor, 2005).

This study investigates the issue of how primary school head teachers enact curriculum and instructional leadership for Education for All. This construction of curriculum and instructional leadership is grounded in a capacity-building model of professional learning. This model assumes that learners and teachers both come to a learning moment with a wealth of background knowledge as well as with knowledge and skill gaps, all of which need nurturing for further growth (Mitchell & Sackney, 20000). Timperley & Robinson (2000) suggested that teachers may need to be helped to make a new and different approach to tackling the variety of demands placed on them if they are to avoid becoming overwhelmed with the multitude of demands they face. Moreover, no teacher, whatever his qualifications, can claim to be a master of all knowledge and skills required for effective instruction. Instead, every teacher needs additional knowledge, guidance and direction to sustain his/her competence as well as to keep abreast of the latest trends in curriculum and instruction. It is the duty of a school leader to enhance continuous nurturing and promotion of knowledge and skills of teachers through curriculum and instructional leadership. A number of instructional support strategies, such as “making suggestions, giving feedback, modeling, using inquiry and soliciting advice and opinions from teachers, and giving praise” (Blasé & Blasé, 1999:367) are available for head teachers’ use.

Similarly, Grimmett (1996) asked educational leaders to play five keys roles in curriculum and instructional leadership: instructional support, collaborative inquiry modeling collegiality and experimentation, focusing teacher talk on action, helping teachers to frame their inquiry, and connecting action with pupils’ learning. Whether head teachers of primary schools in Anambra State provide curriculum and instructional leadership in these areas has not received sufficient research attention. It is against this background that the present study seeks to empirically investigate the extent to which head teachers of primary schools in Anambra State have provided such curriculum and instructional leadership and the needs of these head teachers with regard to curriculum and instructional leadership competencies.

The purpose of the study was to find out the extent to which primary school head teachers provide curriculum and instruction in Education for All. Specifically, the study sought to identify the extent to which:

(1) The head teachers provide curriculum and instructional leadership to teachers,

(2) The head teachers provide instructional support to teachers, and
(3) The curriculum and instructional leadership needs of the head teachers.
Three research questions guided the study:

(1) To what extent do head teachers of primary schools in Anambra State provide curriculum and instructional leadership to teachers?

(2) To what extent do the head teachers provide instructional support to teachers?
(3) What are the curriculum and instructional leadership needs of the head teachers?
METHOD

This study adopted a descriptive survey type of research. The main thrust of a descriptive survey research is to determine opinions, events, beliefs and incidences. With the descriptive survey design, the researchers were able to collect information from a sample of a population, through a questionnaire on head teachers’ curriculum and instructional leadership in primary schools in Anambra State.

POPULATION

The population for this study was made up of 13,821 respondents. This population comprised 980 head teachers and 12,563 teachers in 21 Local Government Education Authorities (LGEAs), all in Anambra State of Nigeria.

SAMPLE AND SAMPLING TECHNIQUE

The sample consisted of 1,354 respondents selected using the simple random sampling technique. Out of the 980 head teachers in the population, only 98 (10%) of the head teachers from each of the twenty-one Local Government Areas of the State were randomly selected. In the same way, out of 12, 563 teachers in the 21 LGEAs, only 1,256 (10%) were selected.

The researchers used a questionnaire titled – Head teachers’ Curriculum and Instructional Leadership in Education for All Questionnaire (HCILEFA). The questionnaire was divided into two parts. Part A has one open-ended statement that elicited background information on the respondents’ job designation (head teacher or teacher). Part B comprised 22 items on curriculum and instructional leadership and these items were structured on a four point scale of: to very great extent (4), to great extent (3), to low extent (2), and to very low extent (1). Part C consisted of 22 items on the curriculum and instructional leadership competencies needed by head teachers. Items in Part C were structured on a 4-point scale of very highly needed (4), highly needed (3), just needed (2), and not needed (1).

The instrument was validated by two experts in curriculum and instruction and an expert in educational administration from Nnamdi Azikiwe University, Awka. Their suggestions led to some modifications in the questionnaire. Kuder Richardson’s formula 21 (KR-21) was used to determine reliability. The researchers administered the instrument on 10 head teachers and 30 teachers from primary schools in Delta State. After analyzing the responses, a coefficient of 0.73 was obtained and considered adequate for the study. The researchers administered and retrieved copies of the questionnaire from the sample with the help of ten teachers who did not participate in the study. At the end of the exercise, 21 copies were lost and only 1333 copies (98.44%) were retrieved and used. Mean scores and ranking were used in analyzing the data for the research questions. The mean ratings of head teachers and teachers were computed separately and their averages obtained. Only the averages are presented in this paper. The items were assigned the following points: Very highly needed: 3.50 – 4.00; highly needed: 2.50 – 3.49; just needed: 2.00 – 2.49 and needed: 1.00 – 1.99. A mean up to 2.50 was accepted.

RESULTS

Table 1:
The Extent Head Teachers Provide Curriculum and Instructional Leadership.

	S/No
	Item
	X
	Rank
	Decision

	1
	Plan with teachers to implement pilot curriculum materials.
	2.94
	1st
	Great extent

	4
	Encourage teacher and pupil participation in the construction of teaching aids.
	2.87
	2nd
	Great extent

	7
	Distribute and direct practice in the use of instructional materials for effective curriculum delivery.
	2.67
	3rd
	Great extent

	8
	Study current trends in curriculum development and advise teachers on improved curriculum policies.
	2.46
	4th
	Low extent

	3
	Work with teachers, and other school personnel to design strategies for curriculum implementation.
	2.21
	5th
	Low extent

	2
	Guide the planning of instructional units to implement educational objectives.
	2.17
	6th
	Low extent

	6
	Work with teachers in developing curriculum guides, courses of study pamphlets needed in instructional areas.
	2.03
	7th
	Low extent

	5
	Work with teachers, individually and in groups, to explain, demonstrate, exhibit, or direct practice in the use of new curriculum materials.
	1.07
	8th
	Low extent

	
	Grand mean
	2.30
	
	Low extent

Table 1 shows that out of the eight items listed; only three had mean ratings above 2.50 indicating that head teachers provide curriculum and instructional leadership in these areas. These are items in serial numbers 1,4 and 7. The rest of the items obtained mean ratings below 2.50 which shows that the head teachers provide curriculum and instructional leadership in these areas to a little extent. The grand mean for the entire items is 2.30 which is below the acceptance level of 2.50. Hence, head teachers’ provide curriculum and instructional leadership to a low extent in primary schools in Anambra State.

Table 2:
The Extent Head Teachers Provide Instructional Support to

Teachers.

	S/No
	Item
	X
	Rank
	Decision

	10
	Commending teachers that apply effective classroom teaching techniques.
	3.18
	1st
	Great extent

	11
	Observing classroom instruction and giving teachers feedback on appropriate classroom interactions between teachers and pupils.
	2.67
	2nd
	Great extent

	9
	Assisting teachers acquire skills for managing large and congested classes for optimal instruction.
	2.63
	3rd
	Great extent

	17
	Telling teachers different strategies for managing classes of mixed ability learners.
	2.47
	4th
	Low extent

	15
	Helping teachers develop warm and friendly relations with pupils.
	2.46
	5th
	Low extent

	18
	Observing classrooms and helping teachers develop positive attitudes to instructional delivery.
	2.45
	6th
	Low extent

	16
	Helping teachers develop the skills for identifying and coping with pupils with hyperactivity.
	2.28
	7th
	Low extent

	14
	Counseling teachers on how to identify disruptive behaviour that distract instruction and refer it to schools’ counselors.
	2.18
	8th
	Low extent

	13
	Employing appropriate interaction skills to improve self-concept of teachers.
	1.85
	9th
	Low extent

	12
	Counseling teachers to change unethical conducts observed during supervision.
	1.69
	10th
	Low extent

	20
	Providing alternatives to any failed curriculum processes in the achievement of school’s objectives.
	1.51
	11th
	Low extent

	19
	Insisting on building high moral standards of curriculum delivery.
	1.50
	12th
	Low extent

	22
	Demonstrating good knowledge of curriculum process.
	1.43
	13th
	Low extent

	21
	Demonstrating expertise knowledge in instructional assessment problems.
	1.11
	14th
	Low extent

	
	Section mean
	2.10
	
	Low extent

Table 2 reveals that only 3 items (items 10,9 and 11) in that order scored above 2.50. The rest of the items scored below 2.50. From these mean ratings, it could be deduced that the teachers agreed that head teachers assist teachers to acquire skills for managing large and congested classes for optimal instruction, commend teachers that apply effective classroom teaching techniques, and observe classroom instruction where they give teachers feedback on appropriate classroom internal supervision. However, the head teachers do not provide the rest of the instructional support. The section mean for all the items was 2.10 which fell below 2.50. Therefore, one can say that in the teacher’s opinions, the head teachers provide instructional support to a low extent.

Table 3:
Curriculum and Instructional Leadership Competencies

Needed by the Head Teachers.

	S/No
	Item
	X
	Rank
	Decision

	21
	Demonstrating how teachers could use innovative approaches in teaching.
	3.97
	1st
	Very highly needed

	18
	Directing teachers to use discovery and problem solving resources during teaching.
	3.93
	2nd
	Very highly needed

	5
	Helping teachers set and achieve realistic goals with regards to pupils’ abilities.
	3.88
	3rd
	Very highly needed

	15
	Helping teachers write suitable objectives for various subjects.
	3.83
	4th
	Very highly needed

	2
	Helping teachers identify sources of test materials.
	3.80
	5th
	Very highly needed

	3
	Helping teachers develop lesson plans.
	3.76
	6th
	Very highly needed

	1
	Helping teachers develop warm and friendly relations with pupils.
	3.72
	7th
	Very highly needed

	17
	Helping teachers develop positive attitudes to instructional delivery.
	3.70
	8th
	Very highly needed

	10
	Helping teachers locate reference books, journals and other learning resources.
	3.64
	9th
	Very highly needed

	12
	Mentoring teachers to improve their pedagogical skills.
	3.51
	10th
	Very highly needed

	10
	Guiding teachers to regularly and appropriately write diaries.
	3.46
	11th
	Highly needed

	6
	Directing teachers on the use of excursions, fieldtrips and projects to improve teaching and learning.
	3.39
	12th
	Highly needed

	11
	Helping teachers improve their communication skills for effective teaching.
	3.33
	13th
	Highly needed

	4
	Guiding teachers to use lesson modules effectively.
	3.31
	14th
	Highly needed

	16
	Demonstrating to teachers the skills of planning and utilizing educational technology media.
	3.25
	15th
	Highly needed

	8
	Ensuring that teachers organize learning experiences appropriately for pupils.
	3.18
	16th
	Highly needed

	19
	Teaching and motivating teachers to improvise instructional resources.
	3.19
	17th
	Highly needed

	13
	Helping teachers to conduct action research to identify instructional problems.
	3.15
	18th
	Highly needed

	7
	Communicating appropriately with teachers to help them improve their teaching skills.
	2.85
	19th
	Needed

	14
	Counseling teachers to change unethical teaching conducts.
	2.83
	20th
	Needed

	20
	Using effective strategies for handling instructional malpractices among teachers.
	2.80
	21st
	Needed

	9
	Working with teachers to test new curriculum materials.
	2.76
	22nd
	Needed

In table 3, eighteen out of the 22 items scored above 3.00 while 4 items scored above 2.50 for the teachers. This indicates that while 10 items were very highly needed, 8 were highly needed, and the remaining 4 items were needed by the head teachers.

DISCUSSION OF FINDINGS

It was found that the head teachers provided curriculum and instructional leadership to a little extent. The curriculum and instructional leadership provided by the head teachers include: planning with teachers to implement pilot curriculum materials, distributing and directing practice in the use of instructional materials for effective curriculum delivery, and encouraging teacher and pupil participation in the construction of teaching aids. Other areas were largely neglected. This finding agrees with Okafor in Aghadiuno (2008) who found that head teachers in Anambra State did not engage in curriculum practices.

This finding is surprising because head teachers are expected to provide leadership in curriculum and instruction (Blasé and Blasé, 1999). The fact that head teachers did not to a high extent provide curriculum and instructional leadership might have adverse impact on curriculum and instruction in education for All. This is because where head teachers who should direct teachers paid less attention to curriculum issues, there is the tendency for teachers too to pay less attention to curriculum issues. Where this situation persists, less is achieved in terms of efficient curriculum delivery in schools. This finding also confirms that of Offor (2005) who found head teachers wanting in a range of curriculum pedagogy skills.

Another finding was that the head teachers did not provide to a high extent instructional support to teachers. Though the head teachers, to a great extent assisted teachers to acquire skills for managing large and congested classes for optimal instruction, commended teachers that apply effective classroom teaching techniques, and observing classroom instruction where they gave teachers feedback on appropriate classroom internal supervision, they did not provide a range of other important supportive services.

The low extent of the provision of these supportive services may be attributed to the head teachers’ lack of knowledge and creativity in instructional leadership processes as observed by Bhengu (2005). Grimmet (1996) made a similar observation and concluded that one of the reasons why teachers fail to consider learning needs, differences and difficulties among learners is because the extent to which they do this is rarely supervised by the head teachers. Head teachers ought to make efforts to provide supportive services, mentoring, and feedback that will improve teachers’ capabilities in implementing curriculum and instruction in Education for All. Reitrzug (1997) noted that if head teachers do not provide supportive services, chances are that the teachers in turn continue to be less competent in providing supportive learning services to learners.

Finally, it was found that the head teachers highly need to develop their curriculum and instructional leadership competencies. This finding agrees with Offor (2005) who reported that many head teachers are incompetent in a range of teaching skills and therefore needed to acquire competencies in those areas. This implies that their pre-service training and even their years of experience have not sufficiently equipped them with the requisite curriculum and instructional leadership competencies. Moreover, the emphasis on curriculum and instruction in Education for All has led to changes in curriculum (for instance the 9 – year basic education curriculum in Nigeria). Head teachers need to develop competencies in providing leadership in the new curriculum. Therefore, it is not enough to appoint head teachers without making provisions for continuously training them in curriculum and instructional leadership competencies needed for Education for All.

RECOMMENDATIONS

(1) The Ministry of Education and Anambra State Universal Basic Education Boards should periodically conduct research or utilize the results of existing studies on head teachers’ curriculum as a guide for in-service training for the head teachers.

(2) The Ministry of Education and Anambra State Universal Basic Education Boards should regularly organize conferences and seminars to train the head teachers on curriculum and instructional leadership practices and competencies.

(3) The State government should engage the services of experts in curriculum and instruction to train head teachers on current trend in curriculum and instruction for Education for All.

(4) Universities should review their educational leadership/administration/management courses in line with contemporary demand of curriculum and instruction in Education for All.

(5) Head teachers should always organize themselves and network with other head teachers towards improved curriculum and instructional leadership in their schools.

CONCLUSION

Head teachers’ curriculum and instructional leadership is a high priority issue for curriculum and instruction in Education for All. In this study, the head teachers did not sufficiently provide curriculum and instructional leadership and support to teachers. This implies that the head teachers have not provided the enabling environment for effective curriculum and instruction in education for all. As educational reforms throughout the globe continue to emphasize Education for All, primary school leaders need to pay serious attention to curriculum and instructional leadership in their schools.
REFERENCES

Aghadiuno, F. (2008). Appraisal of administrative practices of head teachers in Anambra State. Unpublished M.Ed. Project. Awka: Nnamdi Azikiwe University.

Awotua-Efebo, E.B (2002). Effective teaching: principles and practice. Port Harcourt: Paragraphics.

Bhengu, T.T. (2005). Principals as professional leaders; implications for management of rural secondary schools during transition. Doctoral thesis (Unpublished). Pietermarizburg: School of Education, University of Kwa Zulu Natal.

Billard, F.O. (2003). Managing secondary teachers for effective instruction.

Educational Administration Quarterly 29 (I) 111 – 118.

Blasé, J. & Blasé, J. (1999). Head teachers’ instructional leadership and teacher development: teachers’ perspectives. Educational Administration Quarterly. 35 (3), 349 – 378.

Esu, A.E.O. (2005). Capacity building curriculum in Nigeria. Journal of the

World Council for Curriculum and Instruction 5 (2), 1 – 7.

Gallacker J, (2000), Education for All? Further education, social inclusion and widening access: Glasgow, Glasgow Caledonian University.

Grimmett, P.P. (1996). The struggles of teacher research in a context of education reform: Implications for instructional supervision. Journal of Curriculum and Supervision, 12 (1), 37 – 65.

Hallinger, P. (1992). The evolving role of American head teachers: from managerial to instructional to transformational leaders. Journal of Educational Administration, 30(3), 35 – 48.

Ike-Obioha, B. (2007). Appraisal of head teacher’s administrative practices under the universal Basic Education Programme in Imo State. Nigerian Journal of Educational Management 6 249-258.
Mitchell, C., & Sackney, L. (2000). Profound improvement: Building capacity for a learning community. Lisse. NL: Swets & Zeitlinger.
Obanya, P. (2003). Functional education for liberating Africa. Journal of the Nigerian Academy of Education 1 (1) 21 – 39.

Offor, C. (2005). The adequacy of head teachers’ supervisory skills in Anambra State. Unpublished M.ED. Project. Awka: Nnamdi Azikiwe University.

Obinweluozo, E.P. (2008). Quality assurance in the Nigerian primary schools: Environmental challenges. In B.G. Nworgu (Ed). Education in the information age: Global Challenges and Enhancement Strategies. Pp 131 – 137. Nsukka: University Trust Publishers.

Reitzug, U.C. (1997). Images of head teacher instructional leadership: From supervision to collaborative inquiry. Journal of Curriculum and Supervision, 12(4), 365 – 366.

Rooney, J. (2000). Survival Skills for the new head teacher. Educational Leadership, 58 (1), 77 – 78.
Sergiovanni, T.J., & Starratt, R.J. (1998). Supervision: A redefinition

 (6th ed.) New York: McGraw-Hill.

Timperley, H.S. & Robinson, V.M.J. (2000). Workload and professional culture of teachers. Educational Management and Administration, 28 (1), 47 – 62.

Troman, G. & Woods, P. (2000). Careers under stress: Teacher adaptations at

a time of intensive reform. Journal of Educational Change, 1 (3), pp. 253 – 75.
PAGE
1
Published in Journal of Curriculum and Instruction. Vol. 7 No. 3, 2009 (Pp. 105 – 118).

