

Effect of Field Trip on Students' Academic Performance in Basic Technology in Ilorin Metropolis, Nigeria

Abdul Ganiyu Alasela Amosa [1], Oyeronke Olufunmilola Ogunlade [2], Adunni Suliat Atobatele [3]

- [1] aaalasela@hotmail.com Department of Educational Technology, University of Ilorin, Ilorin, Nigeria
- [2] bleglom@gmail.com Department of Educational Technology, University of Ilorin, Ilorin, Nigeria
- [3] saatobatele@gmail.com Department of Educational Technology, University of Ilorin, Ilorin, Nigeria

ABSTRACT

The use of field trip in teaching and learning helps to bring about effective and efficient learning in Basic Technology. Field trip is a group excursion away from the normal education environment for firsthand experience of an historic site or place of special interest. This study therefore was geared toward finding out the effect of field trip on students' academic performance in learning practical skills in Basic Technology in Ilorin, Nigeria. A pre-test, post-test and control group quasi-experimental design was adopted for this study. Two sampled upper basic Schools were selected from Ilorin East Local Government Area of Kwara State using purposive sampling technique. The two sampled upper basic Schools comprised 50 students who were randomly assigned to treatment (25 students) and control (25 students) groups. Analysis of Co-variance (ANCOVA) was used to analyze the data collected. The findings revealed that at significant level, the value produced F (2, 22) = 3.44 > 0.109 Therefore, hypothesis one was rejected. Also, at 0.05 significant level, the value produced F (2, 9) = 4.26 > 0.433. Therefore, hypothesis two was rejected. Based on the findings, it was recommended among others that; teachers should take students on field trip so as to promote and encourage active engagement in learning, self-motivation, discovery learning and learning by experience..

Keywords:

INTRODUCTION

Technology in teaching and learning has contributed immensely to the existing body of knowledge about process and tools to such trades as welding, carpentry and joinery, painting and decorating, mechanics, electronics, and so on. These are skills which prepare beneficiaries for work that is largely manipulative to tackle educational problems. Thus, the place of instructional materials in the successful implementation of basic technology curriculum cannot be over-emphasized. It serves as channel for disseminating information or messages to learners (NERDC, 2007). Thus, the use of field trip in teaching basic technology can ensure value and effectiveness in the teaching and learning process.

Technology in teaching and learning has contributed immensely to the existing body of knowledge about process and tools in trades such as welding, carpentry and joinery, painting and decorating, mechanics, electronics, and so on. Ajelabi (2005) defined technology as the application of science to make the world more efficient. Technology can be viewed as one of the ways where a social group provide themselves with the materials of civilization. Therefore, technology is a systematic approach in an integrated process toward an end product. Basic Technology has the ability to communicate ideas and feelings in a way to improve science and technology of every nation. It is used to describe the multidisciplinary forms or scientific expression. In teaching of Basic Technology, the curriculum shows that it involved the practical and

theoretical aspect. The contents under each theme were made to reflect the basic nature of technology (i.e., knowledge, skills, creativity and attitude).

The Basic Technology curriculum reports that real life experiences through community resources, field trip, Information and Communications Technology (ICT), learning and instructional materials, and so forth, should be used to facilitate teaching and learning. Meanwhile, schools lacking the basic equipment could be engaged in industrial visitations through community resources and field trips (NERDC, 2007). The mission of field trip is to enhance learning and academic success by providing activities and programs for the students by allowing community resource persons to share their skills, knowledge and expertise. Field trip provides learners the opportunity to be active learners instead of passive learners or mere recipients of knowledge which have been the major hindrance to effective teaching and learning (Yusuf, 2006).

Field trip is a study trip taken outside the classroom to obtain direct experience from a natural setting. It is organized to improve students' interest in learning, for collecting data, materials or objects for classroom lessons as well as to observe objects or phenomena not possible to bring within the classroom. Field trip is a planned exercise taking place outside the four walls of the classroom. It offers opportunity for learners to get firsthand information on people, places and things for the permanency of learning experiences (Instructional Strategies Online, 2013). Field trip is a tour planned by teacher to benefit the student learning process. The trip is planned for learners to experience theory in practice.

Using field trip in teaching and learning leads to teacher-learner interaction outside the classroom. These interactions take place in a new learning environment and result in a meaningful teaching and learning process. Fakomogbon, Ibrahim, and Gegele (2007) noted that the basic technology curriculum requires child-centered and activity-oriented teaching and learning processes. Nowadays it is imperative to use different teaching methods and learning processes as well as strategies to ensure student understanding.

Since field trip is a method of teaching used to collect firsthand information in the course of investigation, this will enable both teachers and students to create meaningful and productive learning both on the field and in schools. Omosewo (2009) explained that field trip can be used as a chance to collect data for later analysis, to generate artwork and stimulate discussions both on site and back at schools and universities in tutorials, seminars and workshops.

The use of field trip as a method of teaching helps to bring about an effective learning of Basic Technology. It is of enormous benefit because it enhances the observation of learning experiences in the field of engineering works where engineering materials such as plastic, ceramics, rubber, wood and metals are used. Field trips are an interactive method of teaching which give both male and female students equal opportunity to widen their practical and cultural experience by varying their learning environments. Thus, Amosa (2013) remarked that no evidence of superiority is expected to be noticed in the academic performance based on gender, if both males and females students are exposed to learning experiences equally.

Statement of the Problem

Learning basic technology is expected to be free from such problems as method of teaching, inadequate infrastructure facilities, teacher attitudes to using innovative technology and lukewarm attitudes of teachers towards using field trip. Student performance in basic technology has been substandard over the years, specifically in the area of practical application. However, in the teaching and learning of Basic Technology, the theory is minimal because it is a practically oriented subject. Yet teaching and learning of Basic Technology is still beset with inadequacy in quality and quantity of learning and instructional materials (Amosa, 2013). Many researchers have attempted to find out the factors militating against the teaching and learning of basic technology.

For instance, Fakomogbon, Ibrahim, and Gegele (2007) observed that most of the imported equipment for teaching and learning Basic Technology were not installed but rather were kept in stores or left outside. The researchers stressed further that many equipment could not be operated without electricity supply, which is lacking in most city and village schools. Olubusuyi (2009) reported that regardless of the intensive efforts at ensuring effective implementation of the basic technology curriculum, monitoring the implementation process and rendering feedback remain a task for all the stakeholders in education. The

federal government of Nigeria also recommends developing innovative materials in schools to enhance the teaching and learning process (FRN, 2009).

Amosa (2013) investigated the effect of community resources on upper basic schools students' Basic Technology performance using mechanical workshop (metalwork tools) at a resource center in Ilorin, Kwara State. The findings revealed that students taught using community resources performed better than their counterparts exposed to the traditional expository method. Meanwhile, the teaching and learning of the subject, which is practical oriented, is commonly taught verbally. Thus, the use of interactive video-based instruction ought to have been fully incorporated into the teaching and learning of Basic Technology.

Besides that, Amosa (2013) investigated the effect of community resources on Junior Secondary School students' performance in Basic Technology in Ilorin metropolis, Kwara state. The research revealed that students taught using community resources performed better than students taught using the conventional method. Yusuf (2006) studied the effect of field trip on Junior Secondary Schools students' performance in social studies in Ilorin metropolis. His findings revealed that students taught using field trip performed better than their counterparts taught using the conventional method.

Although the learning of Basic Technology is not limited only to the classroom activities, not much is researched in the areas regarding empirically documented works about the use of field trip to learn practical skills in basic technology. In short, the use of field trip needs to be adopted at all topic levels of the teaching and learning process. In addition, the present topic, effect of field trip on students' academic performance in learning practical skills in Basic Technology would go a long way to address the unawareness of both teachers and learners on the use and importance of field trip in learning basic technology.

Purpose of the Study

The main purpose of this study is to investigate the effect of field trip on students' academic performance in learning practical skills in Basic Technology in Ilorin, Nigeria.

Specifically, the study aimed at the following:

- 1. Investigating the difference between students' performance using field trip and students taught using expository method.
- 2. Identifying the difference between male and female students' performance taught using field trip.

Research Questions

In this study, answers were sought for the following research questions.

- 1. What is the difference between students' performance taught using expository and when taught using field trip?
- 2. What is the difference between male and female students' performance when taught using field trip?

Research Hypotheses

The following null hypotheses were tested:

 $H_{0_{\pm}}$: There is no significant difference in the performance of students taught using expository and their counterparts taught using field trip.

 H_{0_2} : There is no significant difference in the performance of male and female students taught using field trip.

METHODOLOGY

All upper basic school students in Ilorin, Kwara State, constituted the population of the study. Fifty (50) students from two intact classes were purposively selected from 2 upper basic schools namely: Imam Hamzat Model College, Ilorin and Ajoshe Model College, Alagbado, Ilorin. Students from the two sampled schools were randomly assigned to experimental (25 - male and female students) and control groups (25 – male and female students). Two instruments were used to gather the relevant data for this study: Instructional Strategy on Practical Skills (Treatment) ISPS and Basic Technology Performance Test (BTPT).

The quasi-experimental, non-equivalent, non-randomized, pre-test, post-test control group design was adopted for the study. In the design, pre-test served as a measure of students' background knowledge. The experimental and control groups were pre-tested using a Basic Technology performance test prepared by the researchers. The experimental group received the treatment using field trip while the control group was taught using expository method. After the treatment, all the groups were post-tested using same test prepared for pre-test, but in a re-arranged form.

The lesson for the two groups lasted from the third to fifth week while the first and the last week (first and sixth week) were used for the administration of pre-test and post-test respectively. The data obtained from the instruments were analyzed using mean and standard deviation to answer the research questions. In testing the hypotheses, Analysis of Covariance (ANCOVA) was used to ascertain whether any significant difference existed at the α : 0.05 level of significance.

RESULTS

This section presents the analysis and interpretation of data collected for this study. Data obtained in respect to the research questions were analyzed using mean and standard deviation to answer the research questions and analysis of co-variance was used for the hypotheses.

Research Question 1: what is the difference between students' performance taught using expository and when taught using field trip?

Table 1: Mean and Standard Deviation on the difference between students' performance taught using expository and when taught using field trip

	Mean	N	Std. Deviation	
Conti	rol 35.240	25	4.90985	
Treat	ment 45.040	25	4.47661	

As shown in Table 1, learning of Basic Technology using field trip has a positive influence on student performance. The mean score (45.040) of the students taught using field trip was higher than the mean score (35.240) of the students taught using expository method.

Research Question 2: what is the difference between male and female students' performance when taught using field trip?

Table 2: Mean and Standard Deviation on the difference between male and female students' performance when taught using field trip

Gender	N	Mean	Std. Deviation	
Female	12	45.8333	3.85730	
Male	13	44.3077	5.02302	

As shown in Table 2, the performance of male and female students when they were taught using field trip proved there was difference. The table revealed that male and female students had a range of (44.3077) and (45.8333) respectively.

Hypothesis 1: There is no significant difference in the performance of students taught using expository

and the students taught using field trip.

Table 3: Analysis of Co-variance on the performance of both experimental and control groups using post-test

Source	Type III Sum of Squares	Df	Mean Square	F	Sig.	
Corrected Model	12.703 ^a	2	6.352	.109	.898	
Intercept	18.355	1	18.355	.314	.581	
Experimental	2.271	1	2.271	.039	.846	
Control	11.601	1	11.601	.198	.660	
Error	1287.297	22	58.513			
Total	5525.000	25				
Corrected Total	1300.000	24				
a. <i>R</i> Squared = .010	(Adjusted R Squa	red =080)				

From Table 3, it is shown that at 0.05 significant levels, the value produced F = (2,22)3.440 > 0.109.

Hypothesis 2: There is no significant difference in the performance of male and female students using post-test of the experimental.

Table 4: Analysis of Co-variance (ANCOVA) for post-test scores of both male and female students taught using field trip

Source	Type III Sum of Squares	Df	Mean Square	F	Sig.
Corrected Model	12.550ª	2	6.275	.433	.661
Intercept	9.907	1	9.907	.684	.430
Male	.070	1	.070	.005	.946
Female	9.815	1	9.815	.677	.432
Error	130.450	9	14.494		
Total	650.000	12			
Corrected Total	143.000	11			

The analysis in Table 4 indicated that F(2, 9) = 4.26 > 0.433 at the .05 level of significance.

Summary of Findings

Based on the analysis of responses of the students, it was revealed that:

- 1. Those students using field trip performed significantly better than those taught using expository method.
- 2. There was a significant difference in the performance of male and female students using field trip in learning Basic Technology.

DISCUSSION

The findings indicate that the students using field trip performed better than students taught using expository method. This finding corroborated the findings of Yusuf (2006) and Amosa (2013). However, Yusuf (2006) noted that students taught using field trip performed better than the students taught using conventional method in teaching and learning Social Studies. Also, Amosa (2013) affirmed that the gender of the learners is not a factor in teaching and learning of Basic Technology; male students taught using community resources did not perform better than female students who were also exposed to the community resources.

CONCLUSIONS

The classroom is a limited environment; the learning of Basic Technology must go beyond the four walls of the classroom. The use of field trip guarantees teachers and students meet their responsibilities by ensuring its utilization to facilitate the learning of practical skills. Field trip will also help learners to acquire, retain and make abstract ideas concrete. Gender of learners is not a factor in teaching and learning of Basic Technology; male students taught using field trip did not perform better than their female counterparts who were also exposed to the same method.

RECOMMENDATIONS

The following recommendations were made based on the findings of this study:

- 1. Teachers should expose students to practical works through field trip as a method of teaching which will promote and encourage social interaction, active engagement in learning, self-motivation, discovery learning, learning by doing and learning by experience.
- 2. Once gender is not a factor in students' performance in Basic Technology, teachers should put in more effort on equal distribution of attention to both male and female.

REFERENCES

Ajelabi, A. (2005). Essentials of Educational Technology. Lagos, Nigeria: Raytel Communications.

- Amosa, A. A. (2013). Effect of community resources on Junior Secondary Schools' Performance in Basic Technology in Ilorin, Kwara State, Nigeria. *Journal of Education in Developing Areas (JEDA), 21*(1), 214-221.
- Fakomogbon, M. A, Ibrahim, A. I., & Gegele, W. B. (2007). *An introduction to vocational method*. Ilorin, Nigeria: Onigba.
 - Federal Republic of Nigeria (FRN, 2009). National Policy on Education. Lagos, Nigeria: NERDC Press.
- Instructional Strategies Online. (2013). What are Field trips? Retrieved from olc.spsd.sk.ca/DE/PD/instr/strats/fieldtrips/index.html
- Nigeria Educational Research and Development Council. (2007). *A philosophy of Nigerian education: Report on Basic Technology curriculum conference*. Abuja, Nigeria: NERDC Press.
- Olubusuyi, A. (2009). All-Embracing 9-year basic Education Curriculum uplifts UBE programme: Vanguard 29th March, 2009.
- Omosewo, E. O. (2009). Formal Instructional Method (3): Laboratory, demonstration and field trip Methods on instruction. Principle and practice of instruction. Ilorin, Nigeria: Bamitex.
- Yusuf, A. (2006). Effect of field trip method of teaching on students' performance in Social Studies. *Ilorin Journal of Education*, *2*, 7-17.