Assessment of Government's Involvement in Implementation of National Policy on Early Childhood Education in Nigeria

Ayomiposi Rebecca Akinrimisi*
Babatunde Adeniyi Adeyemi**
Victoria Ihekerenma Iroegbu****

Abstract

The study examined the areas of government's involvement as stated in the national policy on early childhood education in Southwestern Nigeria. It determined the implementation processes of the national policy on early childhood education on the areas of government's involvement and investigated the level of compliance in the implementation processes of the national policy on early childhood education. The study population comprised all parents and head teachers and classroom teachers of early childhood education centres as well as State Ministry of Education officials. The sample for the study comprised 72 head teachers, 144 classroom teachers and 144 parents of early childhood education pupils as well as 30 State Ministry of Education officials. Multistage sampling procedure was used to select the sample for the study. Three instruments were used for this study. The results of the study showed that governments were involved in the regulation of the establishment and registration of pre-school facilities at 91.7% and 96.7%, development and implementing educational support services to orphans and vulnerable children at 51.4% and 90%. The study concluded that governments' involvement in the implementation of the national policy on early childhood education is only to a little extent and implementation processes were not followed by the government.

Keywords: governments' involvement, implementation, early childhood education

^{*} PhD Scholar, Institute of Education, Faculty of Education, Obafemi Awolowo University, He-Ife, Nigeria

Corresponding Author, Institute of Education Faculty of Education, Obafemi Awolowo University, He-Ife, Nigeria. Email: adeyemibabs2003@yahoo.com

Institute of Education, Faculty of Education, Obafemi Awolowo University, He-Ife, Nigeria.

Introduction

Early childhood education is seen as the type of education that is directed towards the whole development of the child without any form of bias (Osho, Aliyu, Okolie & Onifade, 2014). According to the National Policy on Education of the Federal Republic of Nigeria (2014), early childhood education includes the crèche, nursery and kindergarten classes (Akinbote, 2006). This programme came into being so that children between the ages of 0 - 5 years can have access to it, as stated in the Federal Republic of Nigeria (2013). Early childhood education is regarded as the foundation for the development of a child, it is evident that the experiences which the child comes across during the early stage have an influence which maybe either a negative influence or a positive one on the later life of the child.

According to FRN (2013), the objectives of early childhood education include; conveying of children from their various homes to school; developing the child in order to be ready for the primary level of education; caring for the children and supervising their various activities; instilling the various social norms and values of the society in children; instilling the spirit of creativity and enquiry in children; developing children to have the abilities to cooperate with others and be able to possess team spirit; teaching good habits and teaching the basics of identifying various numbers, letters, colours, forms and shapes through play.

For Early Childhood Education (ECE) to be effective, it is good to note that it is not just the role of the teachers and the parents alone, the government has to play the role of giving support to the centres via care, love, creating an holistic environment, effective policies and many more (Wolf, Aber & Behrman, 2018). The roles of the teachers, parents and the community in early childhood education can only come to play when the government has a partnership with these stakeholders and provides a work plan that assists in the implementation of early childhood education.

According to the FRN (2013), the roles and governments' involvement in early childhood education include; setting and monitoring the minimum standard for early childhood care development and education; developing and disseminating curriculum materials, encouraging both community and private individuals in establishment of ECCDE centres; making provision for teacher education; ensuring that the curriculum that is developed for the teaching of early childhood educators is based on play-way method; ensuring that the ratio of the caregivers and infant is adhered to; developing suitable ECCDE curriculum; supervising; providing learning and instructional materials; ensuring that the mother tongue is the language of

instruction and producing textbooks and other instructional materials in Nigerian language.

One of the roles of the government stated in the national policy on early childhood education which is missing in most early childhood education centres is ensuring that play-way method is adopted for the teaching-learning process. Play is a vital process that involves making use of various senses. It is interactive, creative and imaginative (Armstrong, 2011). There has always been a relationship between play and education for young children as play has a very large influence on children's learning and development. The role of play in children's development cannot be over emphasised. Basically, play enhances the all-round development of children. It promotes their physical development, mental development, social development as well as their psychological development.

One of the objectives of this study was to examine the areas of government's involvement in implementation of the national policy on early childhood education in Southwestern Nigeria. Since there is a body of the law stipulating the responsibility of the government in early childhood education, this becomes important as it examines the involvement of government in providing quality and comprehensive early childhood education for all pre-schoolers. This study clarifies and elucidates on the areas of government's involvement in early childhood Education in Southwestern Nigeria.

Effective implementation of the national policy on childhood education will see to it that all children in the country benefit equally. The observation in Nigeria is that some regions tend to benefit well from government educational policies while some regions do not (Nakpodia, 2011). The implementation of childhood education should be uniform across states in the federation. It has been noted that uniform programmes related to early childhood education facilitates Human Development (HD) and can bring about development in education, health, social capital and equality that will help develop children that participate in the programmes even up to the future (Shekarau, 2014).

The focus of the government is well sharpened towards making realistic plans to developing early childhood education. The national policy on early childhood education makes it explicit for the needs to develop integrities of the disciplines and grows the skills of the learners. Therefore, the national policy on early childhood education allows for all stakeholders in the field of early childhood education to be aware of their roles and obligations in making realistic efforts for the realisations of the dictates of the policy. When the National Policy on Education is not available, there would be very insignificant revolution and very mute

growth in nation's early childhood educational sector. A statement in the NPE (2013) indicates that the government sets the standards to be followed whenever an early childhood education centre is to be established and run in the country which means that there are some rules to be followed or some levels to attain in order to establish and run early childhood education centres in the country.

Without the National Policy on Education, the educational sector as well as the Early Childhood Education (ECE) would have been in total mess. The roles of government in Integrated Early Child Care Development (IECD) cannot be overemphasised. All activities carried out by the government affect Integrated Early Child Care Development (IECD) in one way or the other. For examples, when new policies are made in the field of education, learners are largely affected. The National Minimum Standard for the establishment of Early Child Care Education Centres is to bring about effectiveness in the rapid practice in the dictates of the Early Child Care Development Education (ECCDE). The set standards, principles and guidelines of the Early Child Care Development Education (ECCDE) are well encouraged to be practiced by educational stakeholders. In the same vein, there are provisions for teachers as well as caregivers in the need to play their best in carrying out their duties in their field of work. The need for children to be taught in their mother tongue is a necessity in Early Child Care Development Education (ECCDE). Also, important and significant materials are to be developed for learning by the school, teachers as well as the community (in some cases) (NPE, 2013).

Previous researchers who have explored the subject matter (Ajayi 2008; Osho, Aliyu, Okolie & Onifade, 2014) focused on how well the government has achieved the stated goals in the National Policy on Education as well as the level of sustainability that has been achieved. This present study bridges the gap in the literature by providing empirical answers and clarification to the areas of governments' involvement as stated in the national policy on early childhood education, implementation processes, level of compliance and stakeholders' assessment of governments' involvement in the implementation of the national policy on early childhood education in Southwestern Nigeria.

Though, the national policy on early childhood education has been observed to be useful, stakeholders in Early Childhood Education (ECE) have noted that the implementation of the policy has not been well done. Some of the measures put in place by the government in times of number of pupils in the classroom, teaching strategies, curriculum content and many more have not been well maximised.

Nigeria has many educational policy documents relating to early childhood education which include the national policy on early childhood education. However, the level of governments' compliance in the implementation processes of the national policy on early childhood education appears illusive and indefinable; hence this study.

Purpose of the Study

The broad objective of the study was to assess the government's involvement in the implementation of national policy on early childhood education in Southwestern Nigeria.

The specific objectives of the study were to;

- a. examine the areas of government's involvement as stated in the national policy on early childhood education in Southwestern Nigeria;
- b. determine the implementation process(es) of the national policy on early childhood education on the areas of government's involvement in Southwestern Nigeria;
- c. investigate the level of compliance in the implementation process(es) of the national policy on early childhood education on the areas of government's involvement in Southwestern Nigeria; and
- d. examine the stakeholders' assessment of government's involvement in the implementation of the national policy on early childhood education in Southwestern Nigeria.

Research Questions

In the course of the study, answers were provided to the following research questions

- a. What are the areas of government's involvement, as stated in the national policy on early childhood education in Southwestern Nigeria?
- b. What is/are the implementation process(es) of the national policy on early childhood education on the areas of government's involvement in Southwestern Nigeria?
- c. What is the level of compliance in the implementation process(es) of the national policy on early childhood education on the areas of government's involvement in early Southwestern Nigeria?
- d. What is the stakeholders' assessment of government's involvement in the implementation of the national policy on early childhood education?

Methodology

Descriptive survey research design was the research design that was adopted for the study. . The population for the study comprised head teachers, classroom teachers and parents of early childhood education centres as well as State Ministry of Education officials in Southwestern Nigerian, According to the Nation Bureau of Statistics (2016), there were 8323 nursery and primary schools in Southwestern Nigeria. The sample for the study comprised 390 respondents consisting 72 head teachers, 144 classroom teachers and 144 parents of early childhood education pupils as well as 30 State Ministry of Education officials. Multistage sampling procedure which involves the use of various sampling methods was adopted to select the sample for the study. Simple random sampling technique which is used to select a sample due to a criterion was used in selecting three states out of the six states in the Southwestern Nigeria and two senatorial districts from each of the selected states. In each selected senatorial district, four Local Government Areas (LGAs) were selected and from each LGA, three primary schools were selected using simple random sampling technique. From each school selected, one head teacher and two classroom teachers were selected using purposive sampling technique based on their qualifications as experts in early childhood education while two parents were selected using accidental sampling technique. Purposive sampling technique was used in selecting 10 State Ministry of Education officials from each state selected based on their qualifications as Zonal Inspectors of Education (ZIE) and Local Inspectors of Education (LIE).

Three Instruments were used for this study namely; Interview Schedule on the Areas of Governments' Involvement in Implementation of National Policy on Early Childhood Education (ISAGIINPECE), Checklist on Governments' Involvement in Implementation of National Policy on Early Childhood Education (CGIINPECE) and Interview Schedule on Stakeholders Assessment of the Effectiveness of Governments' Involvement in the Implementation of the National Policy on Early Childhood Education (ISSAEGIINPECE). ISAGIINPECE and CGIINPECE were used to collect data that measured research objectives such as areas of governments' involvement, implementation process(es) as well as the level of compliance in the implementation process(es) of the national policy on early childhood education in Southwestern Nigeria while ISSAEGIINPECE was used to elicit information from the head teachers, classroom teachers, parents and Ministry of Education officials

on the stakeholders' assessment of governments' involvement in the implementation of the national policy on early childhood education.

The ISAGIINPECE and CGIINPECE consist of three sections: The first section which is the section A addresses the socio-demographic information of the respondents; The second section which is the section B contains items that measure areas of government's involvement and implementation processes while Section C contains items that measure the level of compliance. ISSAEGIINPECE consists of three section; Section A addresses the socio-economic status of the respondents while section B contains items that measure the stakeholders' assessment of governments' involvement in the implementation if the national policy on early childhood education.

The research instruments for this study were designed by the researchers. The instruments were given to the experts in early childhood education to establish the content validity while experts in test development were consulted for construct validity. The observations and suggestions were used for the final preparation of the instruments. The instruments were administered to 40 stakeholders comprising 10 head teachers, 10 ministry officials, 10 classroom teachers and 10 parents. Their responses to the items on these instruments were used to determine the reliability of the instruments. Concerning the reliability of the instrument, two approaches were adopted. The internal consistency approach based on Cronbach's alpha and split half reliability estimates were obtained from the SPSS 21 software. Reliability coefficient for each section was determined. For instance, items on Areas of Government Involvement yielded a reliability coefficient of 0.89; Level of Compliance in the implementation processes 0.74 and Implementation processes with 0.66. Also, items on Stakeholders' Assessment of the Effectiveness of Governments' Involvement in Implementation of National Policy on Early Childhood Education (ISSAEGIINPECE) yielded a reliability of 0.92.

The investigators and six other trained research assistants who were bachelor's degree holders and master's degree holders with good communication skills and prior experiences of data collection procedures were involved in the data collection exercise for the study. An online training was conducted for the research assistants for two weeks. During the course of training, they were informed about the importance of the exercise, sample of the study, how to approach the respondents and how to administer the instruments. Emphases were made on how the interviews would be conducted. The researchers and the research assistants administered the instruments in line with the procedure for data

collection for the study as directed by the authorities of the schools and ministries. Descriptive analysis was employed to analyse the data collected for this study. Frequency and percentage were used to answer the stated research questions via Statistical Packages for Social Sciences.

Results

Research Question 1: What are the areas of governments' involvement as stated in the national policy on early childhood education in Southwestern Nigeria?

Table 1
Areas of Governments' Involvement as Stated in the National Policy on Early Childhood Education in Southwestern Nigeria

		Head To	eachers	Ministry	Official
S/N	Areas of Government Involvement	Involved	Not Involved	Involved	Not Involved
٠,,,		f (%)	f (%)	f (%)	f (%)
	Regulation of the establishment and	66	6	29	1
1	registration of pre-school facilities.	(91.7	(8.3)	(96.7)	(3.3)
	Ensuring compliance of the Universal	,	` ,	, ,	, ,
	Basic Education (UBE) Act for the	34	38	29	1(3.3)
2	establishment of ECEC centres in public	(47.2)	(52.8)	(96.7)	, ,
	primary and junior secondary schools.				
	Ensure compliance with and innovations	38	34	27	3
	to minimum standard prescriptions,	(52.8)	(47.2)	(90.0)	(10.0)
3	especially as they relate to ECEC				
	curriculum development programmes and				
	activities;				
	Developing and implementing ECEC	10	62	27	3
4	capacity-building programmes for parents, caregivers and teachers	(13.9)	(86.1%)	(90.0)	(10.0)
	Developing and implementing educational	37	35	27	3
5	support services to Orphans and	(51.4)	(48.6)	(90.0)	(10.0)
·	Vulnerable Children	(01.1)	(10.0)	(00.0)	(10.0)
	Provision and distribution of policy	33	39	28	2
6	guidelines for the establishment and	(45.8)	(54.2)	(93.3)	(6.7)
-	management of pre-primary institutions	(1010)	(• ··=)	(****)	(***)
	Production and development of	30	42	18	12
7	appropriate national curriculum and	(41.7)	(58.3)	(60.0)	(40.0)
	textbook in Nigerian languages	` '	(/	(/	(/
	Approval of relevant supplementary	64	8	26	4
8	reading materials and	(88.9)	(11.1)	(86.7)	(13.3)
	teachers/instructions' manual	` '	` ,	` ,	` '
	Provision and approval of appropriate	60	12	28	2

9	certification of work done and training received	(83.3)	(16.7)	(93.3)	(6.7)
	Ensuring full participation of government, communities and teacher associations in	41 (65.9)	31 (43.1)	28 (93.3)	2 (6.7)
10	the running and maintenance of early childhood education facilities	(03.9)	(43.1)	(93.3)	(0.1)
11	Ensuring compliance with the stipulated medium of instruction at various ECEC across the state.	12 (16.7)	60 (83.3	28 (93.3)	2 (6.7)
12	Development of orthography of many more Nigerian languages	35 (48.6)	37 (51.4)	16 (53.3)	14 (46.7)
13	Ensuring strict compliance with play as the main method of teaching.	7 (9.7)	65 (90.3)	23 (76.7)	(23.3)
14	Development of mechanisms for public- private partnerships	7 (9.7)	65 (90.3)	22 (73.3)	8 (26.7)

I=Involved; NI=Not Involved

The results showed that the areas of governments' involvement as stated in the national policy on early childhood education are; regulation of the establishment and registration of pre-school facilities, ensuring compliance with and innovation to minimum standard prescription, educational support for orphans and vulnerable children at, approval of relevant supplementary reading materials and teachers' instructional materials, certification of work done and training received and ensuring full participation of government, communities and teacher associations in the running and maintenance of early childhood education facilities.

Research Question 2: What are the implementation processes of the national policy on early childhood education on the areas of governments' involvement in Southwestern Nigeria?

Table 2
Implementation Process(es) of National Policy on Early Childhood Education on the Areas of Governments' Involvement in Southwestern Nigeria

		Head To	eachers	Ministry	Official
S/N	Early Child Care Education Implementation	Α	NA	Α	NA
	Process	f (%)	f (%)	f (%)	f (%)
1.	Directly involved in the establishment of Early	66	6	28	2
	Child Care Centres across the State.	(91.7)	(8.3)	(93.3)	(6.7)
2.	Making it compulsory for various government	37	35	12	18
	funded schools to established Early Child	(51.4)	(48.6)	(40.0)	(60.0)
	Care Centres in their premises				
3.	Encouraging community and private	36	36	18	12
	individuals to establish and manage Early	(50.0)	(50.0)	(60.0)	(40.0)

	Child Care Education Centres.				
4.	Encouraging the appropriate government	61	11	28	2
	funded higher institutions to make provision	(84.7)	(15.3)	(93.3)	(6.7)
	for the training of specialist in Early Childhood				
	education				
5.	Setting and monitoring that minimum standard	62	10	28	2
	for early childhood centres in the country is	(86.1)	(13.9)	(93.3)	(6.7)
	adhered to.				
6.	Provision of technical assistance to service	6	66	18	12
	providers through work plans, programmes	(8.3)	(91.7)	(60.0)	(40.0)
	and guidelines that help to translate policy				
	positions into actions.				
7.	Provision of training manuals for Early Child	40	32	22	8
	Care service providers.	(55.6)	(44.4)	(73.3)	(26.7)
8.	Ensuring ongoing and regular monitoring of	60	12	28	2
	the service providers.	(83.3)	(16.7)	(93.3)	(6.7)
9.	Actively participating in the National or State	5	67	16	14
	Early Child Care Education coordinating	(6.9)	(93.1)	(53.3)	(46.7)
	committee				
10.	Ensuring policy sensitization and advocacy for	10	62	22	8
	ECCE involvement	(13.9)	(86.1)	(73.3)	(26.7)
11.	Making special provisions for ECCE activities	43	29	28	2
	and programmes in their line budgets.	(59.7)	(40.3)	(93.3)	(6.7)
12.	Facilitating ECCE -related research	13	59	16	14
		(18.1)	(81.9)	(53.3)	(46.7)

A = Applicable; NA = Not Applicable

The results showed that the implementation processes of the national policy on early childhood education on the areas of governments' involvement are; directly involved in the establishment of early childhood education centres, encouraging both communities and private individuals in the establishment of early childhood education centres, encouraging appropriate government funded that the minimum standards for establishment of early childhood education centres is adhered to and ensuring ongoing and regular monitoring.

Research Question 3: What is the level of compliance in the implementation processes of the national policy on early childhood education on the areas of governments' involvement in Southwestern Nigeria?

Table 3

Level of Compliance in the Implementation Process(es) of National Policy on Early Childhood Education

Ministry Official

S/N			Head Teachers	hers			M	Ministry Official	
	Compliance in	NCA	F	ML	픋	NCA	F	ML.	F
		f(%)	f(%)	f(%)	f(%)	f(%)	f(%)	f(%)	f(%)
-	setting and monitoring minimum	2(2.8)	42(58.3)	28(38.9)		2(6.7)	1(3.3)	10(33.3)	17(56.7)
	standard for ECCDE centres								
2	developing and disseminating	•		ï	•	,			
	curriculum materials such as:								
-	the Integrated Early Child Care	8(11.1)	64(88.9		•	1(3.3)	1(3.3)	2(6.7)	26(86.7)
	Development (IECD) Policy								
=	National Minimum Standard for	15(20.8)	57(79.2)	,			1(3.3)	27(90.0	2(6.7)
	the establishment of Early Child					,			
	Care Education Centres								
≡	IECD Implementation Guidelines	43(59.7)	29(40.3)	ì	•	1(3.3)	1(3.3)	23(76.7)	5(16.7)
	and other materials that will								
	enhance the implementation of								
	ECCDE								
ω	encouraging both community and	29(40.3)	41(56.9)	2(2.8)		11(36.7)	17(56.7)	1(3.3)	1(3.3)
	private efforts in the								
	establishment of ECCDE centres								
	based on set standards								
4.	making provision in teachers	8(11.1)	51(70.8)	13(18.1)		1(3.3)	8(26.7)	16(53.3)	5(16.7)
	education programmes for								
	specialisation in early child care								
	and education, and for retraining								
	of teachers								
5	ensuring that the curriculum of	10(13.9)	9(12.5)	53(73.6)	•	12(40.0)	6(20.0)	1(3.3)	11(36.7)
	teacher education is oriented								
	towards play-way methods								

9 6 12 6 materials in adequate numbers ensuring that the medium of instruction is principally the supplementary reading and other instructional materials in Nigerian producing text textbooks, more Nigerian languages developing the orthography of mother-tongue or the language of of learning and instructional production and effective utilization making provision for the of ECCDE centres supervising and controlling quality developing suitable ECCDE curriculum for nationwide infant ratios: Crèche shall be 1:10 the immediate community implementation adopt the following caregiver ensuring that ECCDE Centres 66(91.7) 65(90.3) 2(2.8) 35(48.6) 68(94.4) 68(94.4) 40(55.6) 5(6.9) 27(37.5) 35(48.6) 4(5.6) 3(4.2) 4(5.6) 3(4.2) 3(4.2) 62(86.1) 2(2.8) 2(2.8) 7(9.7) 56(77.8 2(2.8) 1(1.4) 4(5.6) 21(70.0) 15(50.0) 17(56.7) 16(53.3) 2(6.7) 1(3.3 23(76.7) 7(23.3) 6(20.0) 13(43.) 12(40.0) 2(6.7) 2(6.7) 1(3.3) 9(30.0) 5(16.7) 15(50.0) 1(3.3) 16(53.3) 2(6.7) 1(3.3 11(36.7) 27(90.0) 1(3.3) 12(40.0) 1(3.3) 1(3.3

NCA=No Compliance; LL=Low Level; ML=Medium Level; HL=High Level

The results showed that there was low level compliance in the setting and monitoring of minimum standard for ECCDE centres, there was medium level compliance in ensuring that the curriculum of teacher education is oriented towards play-way methods, there was high level compliance in supervision and control of quality of ECCDE centres and there was no compliance in producing text textbooks, supplementary reading and other instructional materials in Nigerian Languages.

Research Question 4:

What is the stakeholders' assessment of governments' involvement in the implementation of the national policy on early childhood education in Southwester Nigeria?

Table 4
Stakeholders' Assessment of Government's Involvement in the Implementation of the National Policy on Early Childhood Education in Southwestern Nigeria

Assessment of	He	Head Teachers	S	Min	Ministry Officials	ials		C/Teachers			Parents	
Government	M	H	Æ	Æ	Æ	Æ	Æ	Æ	¥	Æ	æ	Æ
Involvement	f(%)	f(%)	f(%)	f(%)	f(%)	f(%)	f(%)	f(%)	f(%)	f(%)	f(%)	f(%)
Regulation of the	5	61	6		7	23	93	36	14	101	36	7
establishment and	(6.9)	(84.7)	(8.3)		(23.3)	(76.7)	(64.6)	(25.0)	(10.4)	(70.1)	(25.0)	(4.9)
registration of pre-												
school facilities.												
Ensuring compliance of	40	3	_	ယ	_	26	88	35	21	101	34	9
the Universal Basic	(55.6)	(43.1)	(1.4)	(10.0)	(3.3)	(86.7)	(61.1)	(24.3)	(14.6)	(70.1)	(23.6)	(6.3)
Education (UBE) Act for												
the establishment of												
ECEC centres in public												
primary and junior												
secondary schools.											ì	i
Ensure compliance with	12	59	_	ω	o	21	103	20	21	107	25	12
and innovations to	(16.7)	(81.9)	(1.4)	(10.0)	(20.0)	(70.0)	(71.5)	(13.9)	(14.6)	(74.3)	(17.4)	(8.3)
minimum standard												
prescriptions, especially												
as they relate to ECEC												
curriculum development												
programmes and												
activities												
Developing and	2	00		2	7	21	129	5		129	10	ഗ
implementing ECEC	(88.9)	(11.1)		(6.7)	(23.3)	(70.0)	(89.6)	(10.4)		(89.6)	(6.0)	(3.5)
capacity-building												
programmes for												

done and training received Making sure that the 33 36 3 1 11 18 129 13 2 government and other (45.8) (50.0) (4.2) (3.3) (36.7) (60.0) (89.6) (9.0) (1.4) stakeholders are	teachers/instructions' teachers/instructions' manual 14 52 6 1 6 23 94 49 1 Provision and approval 14 52 6 1 6 23 94 49 1 of appropriate (19.4) (72.2) (8.3) (3.3) (20.0) (76.7) (65.3) (34.0) (0.7) certification of work	appropriate natural approp	establishment and management of pre- primary institutions 43 25 4 11 9 10 10 9 34 development of (59.7) (34.7) (5.6) (36.7) (30.0) (33.3) 1(70.1) (6.3) (23.6)	Services to Orphans and Vulnerable Children 39 29 4 2 7 21 89 28 27 Provision and 39 29 4 2 7 21 89 28 27 distribution of policy (54.2) (40.3) (5.6) (6.7) (23.3) (70.0) (61.8) (19.4) (18.8)	parents, caregivers and teachers teachers Developing and 35 37 - 2 13 15 129 4 11 implementing (48.6) (51.4) (6.7) (43.3) (50.0) (89.6) (2.8) (7.6)
129 13	94 49	42 61	10 9	89 28	129 4
(89.6) (9.0)	(65.3) (34.0)	(29.2) (42.4)	1(70.1) (6.3)	(61.8) (19.4)	(89.6) (2.8)
2 133 11	1 92 48	41 49 61	34 81 25	27 86 27	11 109 20
(1.4) (92.4) (7.6)	(0.7) (63.9) (33.3)	28.5) (34.0) (42.4)	23.6) (56.3) (17.4)	18.8) (59.7) (18.8)	(7.6) (75.7) (13.9)
	4 (2.8)	34 (23.6)	38 (26.4)	31 (21.5)	15 (10.4)

								Hactiva	F-Van F	Taction: V	Eairly E	NE-Not Effective: EE-Erish Effective: VE-Van Effective
(0.7)	(10.0)	(07.0)	(4.0)	(2.02)	(00.0)	(0.00)	(20.0)	(20.7)	(1.4)	(1111)	(0.0)	illectionistis to popula-
(0.7)	(15.3)	(84 0)	(40)	(20 2)	688	(E 2 2)	1000	128 7	14 1	(44 4)	(27.5)	machanisms for public
_	22	121	7	42	95	16	თ	8	_	œ	සු	Development of
												teaching.
												the main method of
	(2.8)	(97.2)	(2.1)	(2.1)	(95.8)	(43.3)	(36.7)	(20.0)	(1.4)	(13.9)	(84.7)	compliance with play as
•	4	140	w	ω	138	3	=	6	_	6	61	Ensuring strict
												languages
												more Nigerian
	(1.4)	(98.6)	(1.4)		(98.6)	(16.7)	(40.0	(43.3)	(2.8)	(34.7)	(62.5)	orthography of many
·	2	142	2		142	5	12	13	2	25	45	Development of
												the state.
												various ECEC across
												medium of instruction at
•	(1.4	(98.6)	(2.1)	(1.4)	(96.5)	(53.3)	(36.7)	(10.0)		(13.9)	(86.1)	with the stipulated
	2	142	ω	2	139	6	⇉	ω		6	62	Ensuring compliance
												of
												facilities in ECE centres
												and maintenance of the
												involved in the running

The results showed that stakeholders assessed governments' involvement in regulation of the establishment and registration of pre-school facilities as not effective. Ensuring compliance of the Universal Basic Education (UBE) Act for the establishment of ECE centres in public primary schools was assessed very effective, Making sure that the government and other stakeholders are involved in the running and maintenance of the facilities in ECE as not effective and development of mechanisms for public-private partnerships as not effective.

Discussion of Findings

Play plays a vital role in children's learning as it enables children to process their understanding as well as acquiring more knowledge. The investigation in the areas of governments' involvement as stated in the national policy on early childhood education revealed that governments were involved in the registration of establishment of pre-school facilities, ensuring compliance with and innovation to minimum standard prescription, educational support for orphans and vulnerable children, provision of relevant supplementary reading materials, certification of work done and training received and ensuring participation of governments, communities and teacher associations in the running and maintenance of early childhood education facilities. However, it was revealed that governments were not involved in ensuring strict compliance with play as the main method of teaching. This corroborated with the findings of Iloh (2013) which states that application of play-way method of teaching in ECE centres was considered only to a little extent with cluster mean and SD of 1.70 and .90. This implies that teachers adopted manipulative and very strict methods of teaching in early childhood education centres in preference to play-way method. Children love better opportunities to explore, discover, develop and create his/her own skills and potentials to the fullest. The domineering method of teaching renders learners passive in class. This is also of the view of Adeyemi (2016) that the method of teaching that is stated in the NPE which involves using play is not being implemented in most early childhood centres, as majority of the early childhood educators are not taught how to use this method of teaching. Also, Nakpodia (2003) lamented that the basic challenge facing the implementation of the playway method is that very few of early childhood education teachers are received for training in early childhood education.

Also, the involvement of communities and private sectors in early childhood education helps to improve this level of education financially.

With the help of the private sector, there is the provision of up to date technologies in schools. The findings of the study revealed that encouragement of communities and private individuals in the establishment of early childhood education centres is one of the implementation processes of the national policy on early childhood education on the areas of governments' involvement. This agrees with the observation of Falana (2014) that, the government suggested that private individuals should be encouraged to establish early childhood education centres which is being implemented. The findings show that there is a significant relationship between community-private involvement and early childhood education development.

The investigation in the level of compliance in making sure that the medium of instruction in the classroom is majorly the child's first language shows that there was no compliance. This agrees with the findings of Ajavi (2008) and UNESCO (2002) that, the major problems relates to teaching in the mother-tongue including; lack of quality textbooks on Nigerian orthography, lack of quality personnel, unavailability of necessary materials to facilitate children language development. This means that teachers ignore the recommended language of instruction and prefer English Language to the mother tongue or language of immediate the environment. Also, the result shows that there is no compliance in the adoption of the stipulated care giver infant ratios at the creche level and nursery level. This corresponds with the findings of Njoku (2001) which states that the number teachers/caregivers are not enough in schools, teachers/caregivers are forced to handle high number of pupils/infants in the centres which has grossly affected academic performances. The governments are expected to act fast to increase the number of teachers/caregivers to match the number of pupils/infants.

The mother-tongue is the language that is firstly acquired by the child. It is also regarded as the language that is been used by most people in a place (Nyakwara, 2014). The findings of the study show that the stakeholders' assessment of governments' involvement in ensuring that there is compliance with the stipulated medium of instruction at various early childhood education centres across the state states that it is not effective. This is also of the view of Iloh (2013) that, the recommended language of instruction in early childhood education centres revealed little extent with cluster mean and SD of 1.0 and 80 in terms of teaching and learning songs in mother tongue or language of immediate environment in the classroom. This applies an absence of the recommended language of instruction. Ajayi (2008) also notes that the

major problems related to teaching in the mother tongue includes lack of quality textbooks on Nigerian orthography, lack of qualified personnel, unavailability of necessary materials to facilitate children language development.

Conclusion

The study concludes that the national policy on early childhood education has not been fully implemented. Only some aspects of the policy have been implemented which include;

- 1. Involving in the establishment of ECCE centres.
- 2. Encouraging community and private individuals in the establishment of ECCE centres.
- 3. Encouraging appropriate government funded higher institution in the training of specialists in early childhood education.
- 4. Setting and monitoring that the minimum standards for establishment of early childhood education centres is adhered to.
- 5. Provision of training manuals for service providers.
- 6. Ensuring ongoing and regular monitoring.

However some implementation processes were not followed. Also, there was low compliance in ensuring that ECCDE centres adopt the following caregiver infant ratios: Creche shall be 1:10, Nursery 1:25 and medium compliance in developing suitable ECCDE curriculum for nationwide implementation. Also, majority of the stakeholders assessed government's involvement in the implementation of the national policy on early childhood education as not effective.

References

- Adeyemi B. A. (2016). The efficacy of Social Studies teachers' competence in the use of Playway method in lower primary schools in Osun State, Nigeria. *Journal of Education of Human Development* 5(1) 249-255.
- Ajayi, H. (2008). Early childhood education in Nigeria: A reality or a mirage? *Contemporary Issues in Early Childhood*, 9(4), 375-380.
- Akinbote, O. (2006). *Pre-primary and primary education in Nigeria: A basic text*. Ibadan, Nigeria: Sterling Horden Publishers Nig. Ltd.
- Armstrong S. A. (2011). Sandtray for early recollections with children in Adlerian. *The Journal of Individual Psychology*, 67(4), 391-407.
- Bradfield, E. (2005). *Retailing and world context on evaluation*. Retrieved from https://www.retailworldevaluation.org
- Falana, A. D. (2004). Evaluation techniques and implementation at different levels. Nigeria: FBK Press.
- Federal Republic of Nigeria (2013). *National policy on education* (6th ed.). Abuja: NERDC Press.
- Iloh, C. N. (2013). Assessment of implementation in early childhood education in Ogoja education zone, Cross River State. *An M.Ed Project Submitted to the Department of Educational Foundations*, University of Nigeria.
- Kabay, S., Wolf S. & Yoshikawa, H. (2017). So that his mind will open: Parental perceptions of early childhood education in urbanizing Ghana. *An International Journal of Educational Development*, 57(5), 44-53. www.elsevier.com/locate/ijedudev
- Nakpodia, E. (2003). The role of nursery education on primary school pupils. *African Journal of Political Science and International Relations*, 5(3), 159-163.
- Nation Bureau Statistics (2016). *National school census*. Retrieved from https://www.nigeriastat.gov.ng/nada/index.php/catalog/9

- Njoku, Z.C. (2001). "Primary School Teachers' Perception of the Factors affecting children's Access to Basic Education in Eastern States of Nigeria". *Journal of Primary Education*, 2(1), 109-124.
- Nyakwara B. (2014). Use of mother-tongue as a language instruction in early years of school to prepare the Kenyans. *Journal of Education and Practice*, 5(3), 37-49.
- Osho, L. O., Aliyu, N., Okolie, O. & Onifade, O. (2014). Implementation of early childhood education: A case study in Nigeria. *Universal Journal of Educational Research*, 2(2), 119-125. doi:10.13189/ujer.2014.020203
- Shekarau, M. I. (2014). Honourable minister of education foreword in early childhood development standards for Nigeria. Abuja, Nigeria: FME.
- United Nations Educational, Scientific and Cultural Organisation UNESCO. (2002). *Gender and education for all. The leap to equality*. (EFA Global Monitoring Report). Paris: UNESCO.
- Wolf, S., Behrman, J. R. & Aber, J. L. (2018). Experimental impacts of the quality preschool for Ghana intervention on teacher professional Well-being, classroom quality, and children's School readiness. *Journal of Research on Educational Effectiveness*, 12(1), 1 28. Doi.10.1080/19345747.2018.1517199

Citation of this Article:

Akinrimisi, A. R., Adeyemi, B.A., & Iroegbu, V. I. (2020). Assessment of government's involvement in implementation of national policy on early childhood education in Nigeria. *Journal of Early Childhood Care and Education*, 4, 1-21.