
88 

 

THE PROBLEMS OF TECHNOLOGY EDUCATION IN NIGERIA: A LOOK INTO 
POLYTECHNIC EDUCATION 

Idiata, D. J; Edoimioya, P. O (Mrs.) and Aigbomian, S. E. 

Abstract 

Today in Nigeria we have 58 universities and 85 polytechnics and colleges of 

education but the enrolment of the universities far outweighs that of the colleges 

and polytechnics. In 1994 the total student enrollment in Nigerian universities 

was 208,000, in 2000 it was 461,548 and in 2001 it was 775,900. This is against the 

combined enrolment of polytechnics and colleges, which were 114,547 in 2000 

and 203,493 in 2001. Therefore it shows that 80.1 per cent and 79.2 per cent opted 

for university education respectively. This is because of the misconception (1) that 

the polytechnics cannot or do not award degree but allover the world 

polytechnics do and also offer higher degrees, (2) that the polytechnics invariably 

are less in status to the universities and (3) the discrimination in job and 

memberships of professional bodies’ concerning HND holders. The university 

graduates are given preference to their polytechnics counterparts and the 

consequences identified are: increase in examination malpractices, less enrolment 

into polytechnics, limited technological manpower for the nation and the gradual 

death of the polytechnics. 

Introduction 

Recently the Federal Executive Council (FEC) approved a comprehensive reform of Nigeria’s 

Tertiary Education system scraping the award of the Higher National Diploma (HND) by the nation’s 

polytechnics. Also, all the programmes currently being run by the polytechnics, which are not technology-

based and which are about 70 per cent, will be scrapped. Polytechnic campuses will now become 

campuses of the proximate universities with Vice Chancellors of those universities appointing provost for 

the polytechnic that will be ratified by the governing council. 

The then Minister of Education (Mrs. Oby Ezekwesili) announced the decision to correspondents 

at the end of the Federal executive meeting. Accordingly, Higher National Diploma will be henceforth 

called Bachelor of Technology. As a result, two prominent polytechnics were upgraded to City 

Universities, namely City University of Technology, Yaba and City University of Technology, Kaduna. 

If any country fails to provide access for the critical mass of the population of its youth to the 

Universities to the tune of 15-16 %, that country can hardly attain any form of development. In Nigeria, 

the access is 5%, in the United States, 84% and Europe on the average; it is 34% (Yakubu, 2007). WHY? 

In this paper we will try to answer the question WHY, and the problem between HND and B. Sc 

holders in Nigeria. 

History of Tertiary Education 

Higher education in ancient Greece began at the Academy, established in about 387 BC by Plato, 

and at the Lyceum, founded in 335 BC by Aristotle. Both institutions offered advanced study of 

Philosophy. Also, beginning in the 4th century BC, the Egyptian City of Alexandria attracted Scholars 

from Greece and the Middle East to its museum and to the great Library of Alexandria. From about 70 

AD through the 13th century, scholars at Jewish academies in Palestine and Babylonia produced the 

Talmud, a text that promoted religious and secular intellectual pursuits. Beginning in about the 5th 

century AD, Indian and Chinese students studied Buddhism in Nalanda, a community of scholars in 

northern India. Institutions of higher education flourished in China beginning in the 7th century and in 

Korea from the 14th century. A1 Azhar University, founded in the 10th century in Cairo, Egypt, is the 

central authority for Islamic learning and is still one of the most prominent universities in the Middle East. 

Nigerian Academic Forum Volume 14 No. 1 April, 2008 

 

 


8 9  

 

Idiata, D. J; Edoimioya, P.O (Mrs.) and Aigbomian, S. E. _________________   
Modern Colleges and Universities evolved from Western European institutions of the Middle 

Ages (5th to 15th century). However, significant types of higher learning existed in ancient times, in the 
Middle East and the Far East as well as in Europe. Some of these institutions still flourish. 

Colleges and Universities are institutions of higher education that offer programs beyond the 
high school level. Colleges and universities provide necessary training for individuals wishing to enter 
professional careers. They also strive to develop students’ creativity, insight, and analytical skills. 
Colleges and universities can provide unique opportunities for personal enrichment while also preparing 
students for future careers. 

Such diverse professions as Engineering, Teaching, Law, Medicine, and Information Science all 
require Colleges education. Most require training in graduate or professional school as well. 
Increasingly, even less specialized jobs require some postsecondary education. The development of new 
technologies and the globalization of the world economy have created high demand for workers with 
computer, communications, and other occupational skills that can be acquired at Colleges or 
Universities. For example, computers and other new technologies have eliminated many low-skilled 
jobs in a variety of fields, but these same technologies have created widespread job opportunities for 
those who have the proper training. In addition, employers increasingly seek out college graduates who 
have gained the critical thinking and problem-solving skills necessary to adapt to changing economic 
conditions. 

Types of Colleges and Universities 

University can describe a variety of institutions (i.e. made up of one or more than one colleges). 

A college may form one major division of a university offering programs in a specific academic field 

that lead to undergraduate or graduate degrees, or both. Colleges may also be independent of a 

university, offering four-year programs of general education that lead to a bachelor’s degree in the 

liberal arts and sciences. Some independent colleges offer a limited number of graduate programs, but 

usually their primary mission is to provide undergraduate education. The most prominent types of 

colleges and universities in the United States and Canada include community colleges, state or 

provincial universities, liberal arts colleges, professional schools, military academies, and proprietary 

institutions. Other types include technical colleges, agricultural colleges, teachers' colleges, and colleges 

affiliated with religions. 

History of Tertiary Education in Nigeria 

The oldest university in Nigeria, University of Ibadan, was founded in 1948 as a college of the 

University of London and became autonomous in 1962. Many of the other prominent universities—

University of Nigeria Nsukka, Obafemi Awolowo University (formerly University of Ife), Ahmadu 

Bello University in Zaria, and University of Lagos—were founded in the years immediately following 

independence in I 960. In 1970 the University of Benin was opened, followed in 1975 by new 

universities in Calabar, Ilorin, Jos, Kano, Maiduguri, Port Harcourt, and Sokoto. A variety of 

polytechnic schools, including Yaba College of Technology in Lagos and Kaduna Polytechnic, offer no 

degree programs. 

Table 1 & 2 below gives us the present numbers and breakdown by ownership and types of tertiary 

institutions (polytechnics/monotechnics and universities) today in Nigeria. 

 

Table 1; Showing Ownership of Nigeria Universities 
Ownership University 

Technology Conventional Agriculture 

Federal 5 16 3 

State 4 18 - 

Private - 
12 

- 

Total 9 46 3 

Source: UME/DE JAMB Brochure, 2006/2007 and Idiata and Osaghae, 
2007 
 


The Problems of Technology Education in Nigeria: A Look into Polytechnic Education 

90 

 

 

 

Source: MPCE JAMB Brochure 2003/2004 and Idiata and Osaghae, 2007 

Interestingly, in spite of the fact that the polytechnics/monotechnics out numbers the universities 
as seen in table 1 & 2 above in 1994 the total students enrollment in Nigerian universities was 208,000, in 
2000 it was 461,548 and in 2001 it was 775,900. This is against the combined students enrolment of 
polytechnics and colleges, which were 114,547 in 2000 and 203,493 in 2001. Therefore, out of the total 
number of students’ enrolment of 979,393 in 2001 and 576,095 in 20.00 shows that 79 per cent and 80 per 
cent opted for university education respectively (Idiata and Agbale, 2006). 

The Situation and problems in Nigeria 

The problem we are encountering particularly concerning the educational sector in Nigeria is the 
issue of clear definition and nomenclature (i.e. in other countries they both award degree as we shall see) 
and we will be looking at it via (1) degree awarding status (2) the name polytechnics/institute and (3) 
discrimination. 

• Degree Awarding Status 

Institutions of higher learning have granted degrees since the 12th century. The word (degree) itself was 

then used for the baccalaureate and licentiate, the two intermediate steps that led to the certificates of 

master and doctor, requisites for teaching in a medieval university. During the same period (12lh century), 

honorary degrees were sometimes conferred by a Pope or an Emperor. In England, the Archbishop of 

Canterbury, by an act passed during the reign of King Henry VIII, acquired the authority to grant 

honorary Lambeth degrees. 

During the middle Ages, the conferring of a doctorate degree also allowed the recipient to practice the 

profession in which the certificate was awarded. This condition still holds true for the legal and medical 

professions in European countries such as France, in which the government controls the universities. 

European degrees: In Germany and in most Continental universities (Europe), only the doctor's degree is 

conferred, except in theology, in which the licentiate, or master's degree, is also presented. Granting of the 

doctorate is contingent upon the acceptance of a dissertation and the passing of examinations. The 

baccalaureate, or bachelor's degree, is usually not a university degree in Europe. In France, it is acquired 

by passing a state examination at the completion of secondary education; the only university-conferred 

baccalaureate is that awarded by the faculty of law. 

The University of Cambridge and the University of Oxford in England grant the bachelor's degree after 

the satisfactory completion of a 3-year course. Since the 18th century these Universities have also given 

tripos, or examinations for honors. A candidate for graduation must pass all parts of the tripos for a 

particular subject in order to qualify for an honors degree. The master's degree in arts or science is granted 

after a further period of residence and study and the payment of fees. Other English universities grant the 

master's degree only after a candidate has passed a series of examinations and presented an approved 

thesis. Various doctorates are awarded for distinguished scholarly work or given honoris causa to 

prominent public figures. 

U.S. degrees: The most commonly granted degrees in the U.S. are the B.A., or bachelor of arts, and the 

B.S., or bachelor of science, both given generally after the completion of a 4-year course of study and 

sometimes, followed by a mark of excellence, such as cum laude, with praise; magna cum laude, with great 

praise; or summa cum laude, with highest praise. The master's degree is granted after one or two years of 

postgraduate work and may require the writing of a thesis or dissertation. The doctorate

Table 2: Showing ownership of Nigeria Monotechnics and Polytechnics 
Ownership Monotechnics and Polytechnics 

Technology Conventional Agriculture 

Federal 1 17 15 

State - 27 18 

Private 2 5 - 

Total 3 49 33 
 


91 

 

Table 3: Showing approved schedule of entry qualifications into engineering 
cadre are as 
ows: 

S/N Engineers 

1 B.Sc, B. Eng, B. Tech in Engineering 

2 HND in an Engineering field plus COREN accredited PGD in the 

same field, e.g. HND Civil Engineering plus PGD Civil 

Engineering 

3 HND in an Engineering field plus NSE graduate-ship Exam in the 

same field, e.g. HND Electrical plus NSE Grad in Electrical 

Engineering. 
 

Idiata, D. J; Edoimioya, P.O (Mrs.) andAigbomian, S. E. ____________ _____ ____  
requires two to five years of postgraduate work, the writing of a thesis, and the passing of oral and 
written examinations (Microsoft Encarta, 2004). 

• The name Polytechnic/Institute 

Auburn University, public, coeducational institution in Auburn, Alabama. Originally chartered in 1856 
as East Alabama Male College, the school was reorganized as Alabama Agricultural and Mechanical 
College in 1872. The name Alabama Polytechnic Institute was adopted in 1899, and the present name 
was adopted in 1960. The university confers bachelor’s, master’s, doctoral, and professional degrees in 
a broad range of fields. 
California Polytechnic State University, San Luis Obispo, public educational institution in San Luis 
Obispo, California, part of the California State University System. Commonly referred to as Cal Poly, 
the institution was founded as a vocational high school in 1901 by Myron Angel, Cal Poly confers 
bachelor’s and master’s degrees in a variety of professional fields, including agriculture, architecture, 
business, design, education, engineering, graphic communications, and journalism Polytechnic 

University, Brooklyn Campus, private, coeducational institution in New York. The school focuses on 
technology-related fields such as electrical engineering, polymer chemistry, aerospace and microwave 
engineering, telecommunications, information science, and the management of technology. Founded in 
1854 and known for many years as Brooklyn Poly, it confers bachelor’s, master’s, and doctoral 
degrees. Research facilities include the Center for Advanced Technology in Telecommunications, the 
Center for Applied Large-Scale Computing, the Institute of Imaging Science, and the Weber Research 
Institute. 
Ryerson Polytechnic University, public, coeducational institution in Toronto, Ontario, Canada. The 
school was founded in 1948. They confer bachelor’s degrees in a wide range of fields. 
West Virginia State College (Institute), public, coeducational institution in Institute, The school was 

founded in 1891. The college confers associate and bachelor’s degrees in a range of fields. 
Illinois Institute of Art, The, private, coeducational institution in Chicago, Illinois, with a branch campus 
in the suburb of Schaumburg. The school was founded in 1916. The institute confers associate and 
bachelor’s degrees in art and design. 
Indiana Institute of Technology, private, coeducational institution in Fort Wayne, Indiana. The school 
was founded in 1930. Indiana Institute of Technology confers associate and bachelor’s degrees in a 
variety of fields (Microsoft Encarta, 2004). 

• Discrimination 

The discrimination against polytechnic graduates in Nigeria has risen to a frighting height that it has 

become a social stigma for any body to go to such an institution. The discriminations are visible in all 

aspects of the nation’s life. Ranging from membership of professional bodies, employments to the 

acquisition of higher degrees in Universities. 

a) Take membership of Council for the regulation of Engineering in Nigeria (COREN) and Nigeria 

Society of Engineers (NSE) as example 

1. As a graduate of polytechnic you cannot directly apply as a member of NSE or COREN no 

matter your grade. You have to pass through some stages, which a university graduate is not 

subjected to. 

Table 3 below gives 

us a brief insight into 

the exact position of a 

polytechnic graduate 

in trying to become 

an NSE or COREN 

member. 
fol  


The Problems of Technology Education in Nigeria: A Look into Polytechnic Education 

92 

 

 

Source: COREN website. 
2. The decree specifies that a polytechnic graduate cannot be addressed as and Engineer. The 

abbreviation to be used by each cadre are as follows: 
i) A registered Engineer shall use the abbreviation “Engr” before his name 
ii) A registered Engineering Technologist shall use the abbreviation “Engn. Tech” after 

his name. 

b) In employment ceiling is placed on E1ND holders. In such places they are not allowed to be promoted 
beyond that benchmark no matter the experience or contributions. An HND holder cannot boss a 
university graduate no matter what and at any point in time. 
c) In pursuance of a higher degree, HND holders must start from 300 level in a university. Whether 
he/she obtains a distinction or upper credit from the polytechnic is immaterial, a 3

rd
 class university 

graduate is better. The 3rd class holder will be allowed to go for a postgraduate diploma course while in 
some courses, a distinction or an upper credit holder is not good enough for the same programme. 

The Consequences 
The consequences of the above on the nation are: 

• Exam malpractices has increased in other to pass JAMB 
• Intakes of students not suitable for University education i.e. some students who are good in 

practical and are suppose to go to polytechnics will not, preferring the university. 

• Less enrolment into Polytechnics and Colleges as seen in the section under history of tertiary 

education in Nigeria. 
• Social stigma concerning HND holders 
• Less technological manpower for the nation. 

The Way Forward 

Education universally has evidently proven itself to be sine qua non for the development, progress 

and advancement of any nation (Idiata & Agbale, 2006). 

We should understand that the two institutions i.e. Universities and Polytechnics/ Colleges serve 

separate purposes. While the Universities are primarily theoretical based the Polytechnics are 

technological based (Adejumobi, 2007). In a press statement, the president of Nigeria Association of 

Technologies and Engineers (NATE) Leo Okereke protested against the policy of merging Polytechnics 

to Universities or the outright scrapping of Polytechnics. He states that rather than opting for that, they 

should be given degree-awarding status (Ogugbuaja, 2007). 

The educational system we are running in Nigeria is borrowed from the western countries 

especially from Britain and U.S. If we must borrow, we should borrow well because from what we have 

seen so far these institutions are rated equal and award bachelor degree, master’s degree and doctorate 

degrees, so ours should not be different. 

Recommendations 

In line with the above discuss the following are recommendations 

1. Polytechnics should be allowed to award bachelor degrees and up to doctorate. 

2. Companies or employers of labour should be told in no clear terms that a Polytechnic graduate is 

equal to a University graduate. 

3. Government should start by implementing it decision (HND=BSc) by stopping every form of 

discrimination in the public and civil service. 

4. Universities should be instructed not to subject polytechnics graduates to inhumane treatments. 

HND holders should be allowed to progress directly to masters’ programme in their field. 

5. Entry qualification into Polytechnics should be pegged at 5 credits as obtainable in the 

Universities. 

6. Professional bodies should respect the government pronouncement by treating HND and BSc 

holders as equals.


Idiata, D. J; Edoimioya, P.O (Mrs.) and Aigbomian, S. E. 

93 

 

 

Conclusion 

Today there is no difference between Polytechnics and Universities with respect to degree 
awarding status in Europe and America as seen in the write up. For our educational system to have value 
and be recognized worldwide, sanity and equality is a must. It will also reduce the quest for the 
University’s degree that ultimately, will reduce exam malpractice to the barest minimum. The 
government should stand by their decision to resist any attempt to revise its pronouncement to affiliate 
polytechnics that meets a specific standard to proximate universities. The polytechnics should be 
upgraded to run higher degree programmes to make it relevant. 

Reference 

Adejumobi, J. A. (2007, Tuesday February 13). Polytechnic conversion: Sounding the death knell on 
technology. The Guardian, Vol. 23, No. 10,308, Pg. 31. 

Council for the Regulation of Engineering in Nigeria (www.corenng.org) 

Idiata, D.J and Agbale, N.R. (2006). Education issues-second class tertiary institution a last resort to 
tertiary education. Presented at the 5th annual National Association of Research and Development 
(NARD) conference held in College of Education, Kano. 11th through 15th September. 

Idiata, D. J and Osaghae, Victor (2007). Agricultural Education in Nigeria: the way to our promise land. 

Accepted for publication in Knowledge Review Journal. University of Benin, Nigeria. 

Joint Admissions and Matriculations Board (JAMB), website. 

Monotechnics, Polytechnics and Colleges of Education Examination, (MPCE JAMB Brochure), 

2003/2004. 

Microsoft Encarta Encyclopedia standard edition (2004), Microsoft Corporation. 

Ogugbuaja, C. (2007, Monday February 5). Engineers, others fault merger of Varsities, Polys, The 

Guardian, Vol. 23, No. 10,300, Pg. 7. 

University Matriculation Examination, (UME/DE JAMB Brochure). 2006/2007. 

Yakubu, M. (2007 Wednesday February 7). Polytechnic conversion: Sounding the death knell on 

technology, The Guardian, Vol. 23, No. 10,308, Pg. 31. 

Yakubu, M. (2007, Thursday January 25), Committee confirms conversion of YABATECH to varsity 

status, The Guardian, Vol. 23, No. 10,289, Pg. 45. 

http://www.corenng.org/

