

1

12
Monitoring/Supervision of School, As Quality Assurance

Strategy for Effective Teaching and Learning: Issues/Challenges

By

DR. PHILIPA O. IDOGHO
Auchi Polytechnic,

Auchi.

and

JOSEPH AGHOLOR
Department of Painting,

Auchi Polytechnic,
Auchi.

Abstract

This paper focuses its attention on the need for special monitoring and
supervision of schools in order to overcome some teaching and
learning problems vis-à-vis issues and challenges that is bedeviling the
education system in Nigeria. This paper discussed the purpose of
supervision and monitoring of schools by officials of the Ministry of
Education roles and behaviour expected of the supervisors in line with
the issues of the supervision. Recommendations were proffered to
sustain the goals and objectives of the supervisory and monitoring
services in school.

Keywords- Monitoring, supervision of school

 Education is the bed rock of any development nation of the world. A country
without good and well educated leaders is bound to face myriad of problems that can
cripple the social political and economic life of the people. The quality of supervisors
and inspectors that are monitoring and supervising schools in the country also
determines the level of the supervisory job.

 This is why advanced countries of the world such as Italy, Japan, USA,
Germany, Russia, to mention but a few have placed premium in the monitoring and
supervision of schools for maximum and qualitative productivity capable of sustaining
the educational development of the country. The monitoring and supervision of schools
are initiated for the purpose of maintain and improving the quality of learning of the
students and all other factors and affects teaching and learning in our school system.

Journal of Resourcefulness and Distinction, Volume 6 No. 1, December, 2013

2

The current trend in supervisory services, which is based on supervision by subject
specialists has improved the quality of teaching and learning in schools. The traditional
supervision; centered on the teacher and the classroom situation was based on the
misconception that teacher being undertrained, needed constant direction and training.
It is not nice to say that inspectors of old were used to jumping through windows into
the classroom, parking their cars a distance to the school and taking eh school authority
by surprise harassing and terrorizing the teachers and hiring dismissing teachers on the
spot. Inspection then was unsystematic and inadequate. Modern supervision is seen as
cooperation service that is primarily concerned with identifying and solving
professional problems. Rather than focusing attention on the teacher and the classroom
situation, attention is focused n the totality of the teaching-learning situation.

 According to Egbule (2004), there is no widely accepted definition of this
term, often; the content can be very confusing. This is because the term has been
defined by so many scholars with three different terms. It can be used as a process I n
which case education is seen as an activity, as a product, the term refers to change in
behaviour, viewed as a discipline, the term is seen as an organized knowledge like
Geography, Psychology, Chemistry etc. Therefore, education is a process of
transmitting the cultural heritage of the past to successive generation and to motivate
individuals to creatively change, to transform, to make new, make different to improve
the environment. From the above definitions if cannot be seen that education is not just
a process of transmitting the cultural heritage, but as a means through which the entire
person is developed so as to be able to live successfully in the society.

 Education is seen as means of bringing change in the entire person. It is an
obvious fact that the society is dynamic and as such education must make available all
that is necessary to direct these changes, so as to bring the desired goals. Educational
process could be either formal or informal.

 Ebele (2005) opined that supervision is a combination or integration of a
number of processes, procedures and conditions that are consciously designed with the
sole aim of advancing the work effectiveness of teachers and other personnel involved
in the schooling process. Supervision is perceived as a way of advising, guiding,
refreshing, encouraging, stimulating improving and over-seeing certain groups with the
hope of seeking their co-operation in order for the supervision to be successful in their
task of supervision (Dodd, 1986 in Ogunsanya, 1985). Other schools of thought see
supervision as a way of persuading people to desist from applying wrong procedures in
carrying out certain functions on their jobs, and at the same time try to emphasis the
importance of good human relations in an organization (Ogunsaju, 1983).

Monitoring
 In school administration, the role of monitoring by inspector is formally
carried out for the purpose of evaluating of performance and it usually carried out by
an external agent from the inspection departments, that is aimed at changing all factors

Dr. Philipa O. Idogho and Joseph Agholor

3

affecting the behaviour of the teacher of facilities and reinforce teaching and learning
activities. It is less frequently planned and carried out as a team work.

Purpose of Supervision and Monitoring of Schools
(i) To Get Government Approval: Schools are inspected to ascertain their

readiness for accreditation. Schools are therefore expected to meet certain
standards in students enrolment and qualification of teachers. Suitability of the
building in readiness to educational business equipment, curriculum, academic
and nonacademic staff, etc. the schools that met up with the standards are
granted approval by the government, while the schools that failed are ordered
to close down, such schools are not approved by the government.

(ii) Supervision for Operational Improvement: The purpose of this is to point
out areas of deficiency in the teaching-learning process with a view of
initiating effective teaching method. In this case t he team of inspectors visits
the school and spend two to five days to examine the different aspects of the
school system in operation to ascertain their level of effectiveness. So as to
remedy any professional lapse. They take record and evaluate the staff, the
students population and composition, the financial position of the schools,
academic programmes which involves the scheme of work, syllabus student
progress records co-curricular activities, the health and sanitary condition of
the school etc.

(iii) School Inspection of a Statutory Requirement: First the National Policy on

Education (2004) explicitly stated that the Federal, state and local governments
will collaborate in monitoring and maintaining minimum standards at all levels
of education the tertiary level. It further elaborated on the goals of the
inspectorate services and the functions of inspectors. But what lends legal
force to current inspection practices and makes them mandatory is Decree 16
of (1985) which is entitled Education (National Minimum Standard and
Establishment of Instructions) Decree Part II, section 15 of law states as
follows:

(a) It shall be the duty of the appropriate authority to keep himself or itself
informed of the nature of the instruction given at approved institutions to
persons attending courses of training and

(b) The examination as a result of which approved qualifications are attained
and appropriate certificates are awarded, and for the purpose of performing
that duty, the appropriate authority may appoint inspectors to visit
institutions or to oversee such examination.

Reports from schools monitoring or the inspection derived from one school
makes it possible for the quality of education to be offered in another school or
compare standard attained in one school with others similar school elsewhere in the
same country.

Monitoring/Supervision of School, As Quality Assurance Strategy for Effective Teaching
and Learning Issues/Challenges

4

Monitoring Roles of Supervisors Includes:
1. Deciding the nature and content of the curriculum
2. Selecting the school organizational patterns and materials that will enhance

educational growth.
3. Improvement of teachers effectiveness
4. Ensuring that teachers are performing their duties as scheduled.
5. Improvement of the incompetent teachers.

As a matter of facts, the head teacher is the supervisor within the school and
the head of the instructional team of the school. There are many supervisory roles
expected of the head teacher that is geared towards promoting the quality of teaching
and learning in schools: rather they see themselves as school administrators, managers
of personnel, finances, counselors and school disciplinarian for students. They also
lease with parents and school boards, ministries of education and supervisors of
academic areas of the institutions.

Therefore in carrying out the roles of the supervisor in the school, the head
teachers should have effective control of all the activities in the school and not sitting
in his office all day long in the school based supervision, according to the inspector’s
manual (2001), the head teacher should:
(1) Visit teachers in their classes regularly and discuss his observation with them.
(2) Help the new and inexperience teachers in planning their scheme of work and

lesson, as well as counsel them regularly.
(3) Collect teachers lesson plan regularly and comment on them.
(4) Check their instructional and teaching aids regularly.
(5) Be accessible to teachers and students and listen to their concerns and interact

informally with them.

Behavioural Expectation of Supervisors Monitoring Schools
 Role expectation can be described as what is expected of one as a result ones
career or profession or the set of behavious leaved on one as a result of his calling.

 Gatzels (1989) opined that the supervisor roles has certain normative rights and
duties, it is regarded as the role expectations of the incumbent when these roles are
performed. Some of these roles are expectations of a profession could be said to be
synonymous with ethics of that profession.

Dr. Philipa O. Idogho and Joseph Agholor

5

 The rights and duties of supervisors monitoring and supervising of schools are
itemed below:
1. Be objective in his assessment of teaching and learning environment and

related contributory factors.
2. Be polite, civil and humble
3. Regard and treat teachers as colleagues
4. Hold conferences with teachers with the view of exchanging ideas to enhance

their output.
5. Learn to keep official secrets. However the list of what supervisors should or

should not do is not exhaustive.

He should be an officer who knows what decency means. He should not be mean; he
should protect his dignity and integrity.

The effective supervisor must be friendly but at the same time firm. He must
given his or her views frankly no matter whose shoes ox is gored. But he should be
aware that frank news could indeed be expressed in a positive constructive and
emphatic manner. He must also realize that his relationship with the schools is
essentially human relationship with individuals: and that his success depends on his
abilities to develop good rapport without compromising his conscience on the altar of
friendship or the ephemeral filthy lucre. He must therefore be a person of transparent
honesty giving his advice or writing reports without fear or favour.

According to Owens (1981) there is no gain saying the fact that to be an
inspector or supervisor entails the making of the little sacrifice here and there. The call
to duty demands this from every professional man or woman and hence the above role
expectation.

Modern Supervision/Monitoring Issue and Challenges in Education System
 Supervising and Monitoring of schools is very important in the attainment of a
sound educational system. the Federal Government according to the national policy on
education (2004) decided that its control of schools will involve regulating the
openings of schools, supervising and inspecting all schools regularly and ensuring the
provision of well qualified teaching staff and generally ensuring that all schools
follows government approved curricula and conform to the national policy on
education. To this extent the relevance to quality control in schools is not in doubt.

 The purpose of the current trends in inspectorate services is to make teachers to
be willing to improve and to become convinced that they can also improve through self
improvement drives. Eye and Netzer (1998) opined that Supervision deals primarily
with the achievement of the appropriate instructional expectation of educational
services on the other hand, Kyte, (2001) submitted that inspection or supervision
should help teachers to believe that they can become competent in self criticisms; self
analysis and self confident in their ability, capability and professional competence.

Monitoring/Supervision of School, As Quality Assurance Strategy for Effective Teaching
and Learning Issues/Challenges

6

Thus Supervision is a co-operative design to aid teachers rather than to report about
them.

 It is not an exaggeration to say that there is no supervision of schools today.
This is so because supervisors do not report exactly what they see in schools when they
go out for schools inspection and monitoring. They falsify their reports and data to the
ministry because the school heads give envelops to the inspectorate team; and in some
schools the Parents Teachers Association (PTA) do same, all to make sure that the
school in their locality is not closed down by the government. In some locality the
(PTA) bribe the ministry official with lots of gift ranging from yam tubers, head of
plantain, bush meat, etc to compliment the envelop from the school heads.

 The act of receiving bribe by the ministry officials, inspecting and supervising
schools is affecting the aims and objectives. Report or letter of visitation are given out
to school heads notifying them of the coming of the ministry of education inspectors
and supervisors of schools, this practices is wrong schools are suppose to be visited
without prior notes to enable the supervisor meet the school in its proper and usual way
of operation by the wanting schools head instead of the window dressing preparations,
the usual briefing by inspectors and supervisors to school heads and teachers during
and after inspection to correct their flaws on areas of teaching and leaving has gone
into oblivion.

 Inspectors and Supervisors do not check school records such as lesson notes,
scheme of work, diary, attendance registers as well as teaching facilities such as chalk
boards, projected and non projected aid, infrastructural and non infrastructural
materials that will not only improve and accelerate teaching and learning process, but
creates a comfortable and enabling environment for the teachers and the students.

 For Supervision and inspection of schools to be effective all stakeholders
should change their orientation towards the running of schools. The ministry should
assign credible supervisors and inspectors to schools for inspectorate services.

 To achieve this Osinowo opined that monitoring and supervision should be
aimed at developing an effective learning process and provide an education which
should constantly suit the changing needs of individual and he purpose for which such
and education has been set up. While Akpofure (2004) opined that inspection should
not only encourage flexibility and initiative but it should also attempt to provide all
those connected with the schools system with a constant awareness of where it is going
and ways and means of getting there. He went further to say that inspection visit should
enable the educational system fulfill its stated aims and objectives within the rational
system.

Dr. Philipa O. Idogho and Joseph Agholor

7

Conclusion
 From all that have been discussed above the unprofessional attitudes of the
school heads, supervisors and inspectors of schools have militated against effective
monitoring and supervision of schools. This affects the quality of instructions in
schools during teaching learning period with resultant effect of the falling standard of
education that is yearning for remedy.

Recommendation
 Government should engage the right quality of supervisors and inspectors with
credible personality and be guided with the ethics of the profession, provide attractive
incentives in form of allowances, materials and other necessary logistic to make them
moiré effective and result oriented.

The ministry should embark on the practice of visiting schools without prior
notices to schools heads, for thorough monitoring and supervision exercise.

Reference
Adesina S. (1980). Some aspect of school management. Ile-Ife: Dadam Educational

Industries Nigeria Ltd.

Badesina (1990). Educational management. Enugu: Forth Dimension Publishing Co.

Ltd.

Bellow J. Y. (1980). Synthesis of teaching methods. New York: McGraw Hill.

Ebele J. E. (2005). Essential of school administration. Benin: Justic Jeco Publishers.

Enessator, G. O. & Nduka, G. C. (1998). Educational administration and supervision.

Abuja: International Academy Publish.

Federal Republic of Nigeria (2004). National Policy on Education. Lagos: Federal

Ministry of Education.

Nweke C.C. & Kpeke E. (1989). Guidance and counseling principles and practice.

Calabar: Paico Ltd (Press and Books).

Okeke C. & Odejede A.O. (1985). Handbook on educational administration. Owerri:

New Africa Publishing Co. Ltd.

Owen R.G. (1981). Organizational behaviour in education. Enagle wood Clifts, New.

Jesey: Prentice – Hauinc.

Monitoring/Supervision of School, As Quality Assurance Strategy for Effective Teaching
and Learning Issues/Challenges

8

UNESCO (2000). Counseling regional training seminar on guidance and counseling
moude: Zambia Rebmany. The UNESCO Magazine on Education. UNESCOR
Educational Trust Fund on Education NO2 Volume II. Pg. 56-57

Dr. Philipa O. Idogho and Joseph Agholor

