JOURNAL OF EDUCATION AND APPLIED PSYCHOLOGY

ISSB: 20067461

Vol. 6. No. 1

September, 2013

JOURNAL OF EDUCATION AND APPLIED PSYCHOLOGY

ISSB: 20067461 Vol 6. No. 1 September, 2013

Journal of Education and Applied Psychology

Subscription

Journal of Education and Applied Psychology is published once in a year by the Department Education and Counselling Psychology. Ibrahim Badamasi Babangida University, (IBBU), Lapai, Niger State, Nigeria.

Orders for specific volumes or issues should be sent to:

The Editor
Journal of Education and Applied Psychology,
Department of Education and Counselling Psychology,
Ibrahim Badamasi Babangida University,
P.M.B 11, Lapai, Niger State, Nigeria
e-Mail: jouleapsy@yahoo.com

© Department of Education and Counselling Psychology All rights reserved

Copy right of this journal rests with the publisher Department of Education and Counselling Psychology, Ibrahim Badamasi Babangida University, Lapal. No article in this publication may be produced in part or full or tored in a any form or any means without the consent counselling.

ISSN: 20067461

Visit our website to access the online version in all instances through the internet. It is free: www.ecpibbu.com

Journal of Education and Applied Psychology

A publication of the Department of Education and Counselling Psychology, Ibrahim Badamasi Babangida University, P.M.B 11, Lapai, Niger State, Nigeria.

Editorial Board

Professor Ibrahim .A. kolo

Edito-in-Chief

Vice Chancellor IBB University Iapai,

Niger State, Nigeria

Dr. G.B. Eweniyi.

Editor

Department of Education and Counselling Psychology, IBB University, Lapai, Niger State, Nigeria

S.A.E. Apara, Ph.D

Member

Department of Education and Counselling Psychology, IBB University, Lapai, Niger State, Nigeria

Professor Bulama Kagu

Member

Department of Education University of Maiduguir, Maiduguri, Nigeria

Professor Abdulganiyu Ayodele Salawu

Member

Department of Education

Uthmanu Dan Fodiyo University, Sokoto Nigeria.

Dr. LG. Usman

Member

Department of Education and Counselling Psychology, IBB University Lapai, Niger State, Nigeria.

Dr. John Jiva

Member

Department of Education and Counselling Psychology,

IBB University, Lapai, Niger State, Nigeria

Dr. R. A. Adedokun

Member

Department of Education and Counselling Psychology, IBB University, Lapai, Niger State, Nigeria

Dr. (Mrs) R.O. Bukoye

Business Manager

Department of Education and Counselling Psychology, IBB University, Lapai, Niger State, Nigeria

Editorial Advisors

Frank C. Carew Professor of Counselling Psychology

Department of Education and Counselling

Psychology, Ibrahim Badamasi Babangida

University, Lapai

Julius O. Akinboye Professor of Counselling Psychology,

Department of Guidance and Counseling

University of Ibadan, Nigeria

Ada L. Sinacore Associate Professor of Counselling Psychology

Department of Education and Counselling Psychology. Mcgill University, Moatreal.

H3A1Y2, Canada

J. Y. Maisamari Professor of Counselling Psychology Department

of Counselling and Educational Psychology.

University of Abuja, FCT, Nigeria

Kenneth Hamwaka, Ph.D Executive Director Guidance, Counselling

and Youth Development Centre for Africa. P. O.

Box 30058, Lilongwe3-Malawi

Journal of Education and Applied Psychology is published annually by the Department of Education and Counselling Psychology. IBB University, Lapai, Niger State, Nigeria. The journal publishes research and theoretical Articles Papers. The Editorial Board invites interested scholars and researchers to submit manuscripts for publication in the following fields.

Education

Educational Psychology
Educational Admin & Planning
Curriculum and Instruction
Educational Foundations
Measurement and Evaluation

Applied Psychology
Counselling Psychology
Child Psychology
Clinical Psychology
Developmental Psychology

Physical and Health Education Social Psychology Vocational Education Sport Psychology

Special education Psychiatry

Guidelines

Articles should be typed double-spaced; should not exceed 15 pages of A4 paper in font size 12 including abstract and references; and should be written in English.

Abstract should not exceed 150 words.

All articles submitted for publication should adopt APA style of citation and referencing

Manuscripts should contain two title page one omitting author's name and other identifying information, to facilitate blind assessment

The cover page should bear the title of the article, author's name, his/her academic affiliation and status/title

Articles are received all year round

Contributors will be contacted after assessment

Two complimentary copies of issue of the journal in which the author's article appears will be forwarded postage-free to' the author(s)

immediately after publication

A non-refundable assessment fee of N2000 in cash or deposited payable an any branch of UBA plc. into this account: journal of education and applied psychology 01960500000414, The teller photocopies should be sent with three hard copies of the paper to.

The Editor

Journal of Education and Applied Psychology, Department of Education and Counselling Psychology,

Ibrahim Badamasi Babangida University,

P.M.B 11 Lapai, Niger State, Nigeria

e-mait: jouleapsy@yahoo.com or gcorgeeweri@yahoo.co.uk

You can visit our website; www.ecpibbu.corn

Editorial

The Journal of Education and Applied Psychology is devoted to advancing knowledge and understanding in education and applied psychology. The journal receives and publishes papers, reporting original research efforts contributing to the growth of knowledge, discussion of fundamental practical factors or problems, critical synthesis of research issues, current theoretical and psychology perspectives on various areas an Education and psychology. The Journal of Education and Applied Psychology is, therefore, a forum for exchange of current ideas, theories, philosophies and perspectives among scholars in education and psychology, all over the world.

The articles in the present volume, contributed by scholars from various sub-disciplines of education and psychology, are inspiring, challenging, and above all, relevant to current discussions in the 21" century research. The Journal of Education and Applied Psychology is therefore, recommended for all scholars, students, libraries, institutes, organizations, and all who care to learn new things,

Our appreciation goes to the contributors who have kept faith with the journal, Editorial Board and editorial advisory members for their efforts in keeping the flag flying. Special thanks to the management of IBB University, Lapai, especially the vice chancellor who has continued to demonstrate his love for quality research and sustained regular publication of this journal.

EDITOR

Content		
1.	Philosophical reflections on the National Developmental Goals Enunciated in Nigeria's Policy Document on EducationDr. Patrick O. Akinsanya	
2.	Assessment of Two Psychological Constructs on Two Groups of Adolescents Dr. Rashid A. Adedokun	10
3.	Perceived Role of Ict in Teaching and Learning of Counselling Psychology by Tertiary Institution Academic Staff in Nigeria. Amusan, Ayotunde Oladeji (Ph.D). Mr. Olagunju M. K. O.	20
4.	Reasons for Drop our of School in Kano and Zamfara States as Perceived by Secondary School students: Implication for CounsellingAlika Ijeoma Henrietta. Ph.D	34
5.	Influence of Social Support on the Psychology Adjustment of Academic Staff in Tertiary Institution in Cross Rivers StateTor-Anylin, S. A. Ph.D. Obi Michael.	49
6.	Democracy and National Development in Nigeria: Issues for Counselling InterventionAbubakar Bala, Junaidu Magaji, Zayyanu Sambo	64
7.	Effect of Classssroom interaction System (CIS) on Teaching and Learning Geography in Mubi Metropolitan Senior Secondary Schools, Adamawa State, Nigeria Aliyu AbdulMajeed and Sababa, L. K.	75
8.	Causes, Forms and Effects of Students Conflicts in Tertiary Institutions in Borno State, NigeriaNgohi, Bukar Umar, Adamu Na'omi Nuhu (Ph.D) and Barr. Audu Ishaku Abubakar	89
9.	The Concept of Education and the Problem of Performative Interpretation. Osiyemi E. S. (Ph.D)	108

Vİ

10.	Understanding Parenting Challenges in Nigeria and the Need for Professional Counselling InterventionJohn Jiya, (Ph.D)	123
11.	The Role of Adult Education in an Emerging Knowledge Economy and the Transformation Agenda in NigeriaOlajide Muili Folaranmi, (Ph.D)	135
12.	Teacher's Perception of Instructional Supervision of Social Science Subjects and the Effects on Teaching in Secondary Schools in Cross River State Nigeria. Dr. Mbia Stephen Mbia and Mr. Robert S. Atang	147
13.	Higher Education and the Productivity and Salary of Employees in Kaduna MetropolisAhmad Bello Dogarawa	156
14.	The Influence of Family Instability on Academic Performance of undergraduates: Implications for CounsellingDr. F. A. Yusuf	171
15.	Some Socio-Demographic factor Differences in Risky Sexual behaviour of School-going Adolescents in three Nigerian StatesYomi Akindele-Oscar, (Ph.D)	183
16.	Incidences and effects of Street hawking on School Children in Kano metropolis: Counselling Needs I. G. Usman (Ph.D)	199
17.	Sex Education Counselling as Panacea for Reconstructing Deviant sex behaviour among adolescents G. B. Eweniyi Ph.D and I. G. Usman Ph.D	211
8.	An Assessment of Chemistry Teachers' ideas about scientific model H. A Oyekhirome and C. N. Omoifo (Prof.)	222

19.	Atitude of Cievil Servants towards the provision of Rehabilitation centres for Beggars in Kwara State. Bolu-steve Foloke Nike (Ph.D) and Adeleke Soliu Adedapo	230
20.	Sport competition and HIV/AIDS Scare during camping: Implication for Health education counselling Salomi Matthew Olufunsho (Ph.D)	248
21.	Socio-Psychological Factors as correlates of academic performance among secondary school students in saki west local Government of Oyo State. Awoyemi A. E. (Ph.D) and Aderogba J. A.	259

NATIONAL DEVELOPMENTAL GOALS ENUNCIATED IN NIGERIA'S POLICY DOCUMENT ON EDUCATION

1	77	- 1
-	HIT	
		- 1

DR PATRICK O. AKINSANYA

Educational Foundations Department TASCE, Ogun State, Nigeria

Abstract

Series of national developmental plans have produced some goals which act as corner stones to operations in education, politics, economy and all other facets of Nigerian life. These goals are listed in 1999 Constitution and the last edition of the National Policy on Education. In these documents, it was stated that Nigeria wishes to become a free and democratic society; a just and egalitarian society; a great and dynamic economy; a land of bright and full opportunities for all citizens; a united, strong and self-reliant nation. This paper examines these goals with the intent of discovering whether they are worthy of pursuit and whether they are in line with the adopted social ideology in Nigeria. It was shown that the enunciated goals are in consonance with the adopted ideology which is building a democracy and nurturing egalitarianism, and that these goals are lofty. Although this ideology is presently not put into practice in Nigeria, the researcher suggested that the combination of ideological designs with implementation from both leaders and followers will ensure that Nigeria truly becomes free and democratic, just and egalitarian, great and dynamic, full of bright opportunities, united, strong and self-reliant.

Key words: National policy on education, National goals, Developmental plans, Democracy and Egalitarianism.

1

Introduction

The National Policy on Education (2004), on its first page, listed some national goals which are expected to be the corner stone for the system of education in Nigeria. These goals were endorsed as the ultimate foundation for the policy. The goals are equally reflected in 1999 Constitution of the Federal Republic of Nigeria, on page LL15, where it was stated that Nigeria's overall ideology is the building of:

- a free and democratic society
- a just and egalitarian society
- a great and dynamic economy
- a land of bright and full opportunities for all citizens
- a united, strong and self-reliant nation

The above listed goals were set up to cover the economic, social, political and other facets of life. They emerged from series of attempts made to put the country on a good stead. History records some development plans which spanned between 1962-1968; the second was between 1970-1974; third was 1976-1980, and fourth, 1981-1985. These plans produced the same general goals meant to establish Nigeria firmly.

These goals, however, beg for some reflections. There is a great and a gent need for critical ruminations over these goals so as to discover whether they are worthy of our pursuit in the first instance, and whether they are *in tandem* with our peculiarities, idiosyncrasies and social ideology as a people.

· Building a free and democratic society

Building a free and democratic society, as a national goal, is a direct reflection of our social ideology which is to live in "unity and harmony as one indivisible, indissoluble, democratic and sovereign nation founded on the principles of freedom, equality and justice" (FRN in NPE 2004:1). Although some scholars have opined that democracy is alien to Nigerian societies, it is an opinion which cannot be concretely substantiated. Democracy has become the best form of governance especially in the recent days, and as Dewey would put it, "it is the best form of conjoined association" (Dewey, 1916:60). This is so because it is fundamentally rooted in freedom, equality, justice and fair play. It is closely related with freedom, as there can never be democracy without freedom (Amaele 2005:122). Democracy is a decentralized network of social organization

but not uniform in practice. It has a structure that seeks to create more just societies based on the consent of the people, with respect to the fundamental and inalienable rights of human persons, and engaging in equitable distribution of collective wealth and social services. It is a system which practices accountability of leadership and transparency, honesty, freedom, equality and equal opportunity, participation, free and fair elections, et cetera. According to Jacques Maritain, democracy "implies a fundamental agreement between minds and will on the basis of life in common – this democracy is aware of itself and of its principles; it must bear within itself a common human greed: the greed of freedom" (Maritain in Nkoku 2002:182).

So, to construct Nigeria as a free and democratic society is lofty. However, the policy makers might need to specify the kind of democracy we want, and the principles backing up such choice of ideology, so as to eliminate confusion or misunderstanding. Aside participative democracy, Akinpelu enunciated six other forms of democracy which are: ancestral athenian democracy, parliamentary democracy, peoples' democracy (or mobocracy in the words of Aristotle), guided democracy, scientific democracy and capitalist democracy (Akinpelu 2005:142). With participative democracy, the following principles are not debatable;

- Democracy preserves and enhances individual freedom
- Democracy implies faith in human intelligence
- Democracy grants the right to peaceful dissent
- Democracy requires a party system
- Democracy involves the separation of powers
- Democracy is widely representative
- Democracy is not an end itself but a means to the attainment of human end.
- Democracy guarantees certain inalienable rights
- All humans are to be regarded equal in some respects.

The principles in other forms of democracy might be different from the above. So, it becomes imperative for Nigeria to delineate the type of democracy she wishes to imbibe so as to make the achievements of the principles easy and workable.

Building a Just and Egalitarian Society

This goal is also simply tautologous with our social ideology. To produce a democratic and egalitarian society, justice is highly needed as no unjust structure could be said to be democratic or egalitarian. In a just and egalitarian society, there exists equal opportunities; same treatment; just and fair considerations to all citizens; no favoured groups or "sacred cows". It should be noted, however, that equal opportunities does not mean equality in all spheres. It simply means equal access to social amenities which will help bring the different capacities of man, which when utilized, would eventually place everybody in different classes. If, for instance, you place ten men on the same coaching classes, same reading conditions and same motivations, and even bring them out from the same background, the men are going to excel differently after a period of examination, and their degrees of excellence would in turn place them on different pedestals. Eventually, inequality could emerge, but it would be conveniently said that they have been predisposed to equal opportunities and equal access to social amenities. Akinpelu understands this position perfectly when he pointed out that the quest for egalitarianism is not a quest for the removal of all forms of differentiation in society. Even in Solzhenitsyn's communist prison camp, there is a well-recognized social gap between Ivan Denisovish and his team leader, Tiurin. Rather, egalitarianism translated into concrete and political programmes, amounts to a proposal to abandon existing inequalities, not to increase them. Distributive equity, for him, must therefore be an important cornerstone of any social reform programme geared towards egalitarianism (Akinpelu 2005:142-143). Omotoso and Aladejana sum it up in the following words:

...to be regarded as equal does not mean total equality

in all respect. But at the same time, one should be treated as if equal in certain respects such as educational opportunities, equality to participate in political endeavours, equality before the law, etc. It is realized that at some point or another, people have been deprived of their equal rights in certain of these respects. This should be resisted even though one realizes

However, nature has endowed each person with certain unique characteristics. We are not the same in intelligence nor are we equally physically built (Omoteso & Aladejana 2003: 4-5).

It thus becomes apparent that the ideology which places one's destiny in one's hand, rather than that which makes the rich gets richer, while the poor becomes poorer, is what Nigeria aspires to imbibe. This again, is lofty, and as Akinpelu in reference to Mende noted, there is no other better alternative than the adoption of the egalitarian model of development if we really want to "quicken our present plodding rate of development to a canter and then a gallop" (Akinpelu 2005:114).

A great and dynamic economy

A society aspiring to be democratic and egalitarian must be capable of evolving a buoyant and vibrant economy. It is when the economy is good that people's natural propensity towards negativities (like being unjust, selfcentered, greedy, cheating and denying others of their rights) could be minimized. This connotes that when the economy is bad, the man becomes hungry, and a hungry man becomes angry, and an angry man is a mad man, and a mad man is prone to evils. It thus appears that all other sectors of development rest on the economic potentials and viability of a nation. This is why Uduigwomen and Ozumba state, without mincing words, that "any nation that wishes to catch up with the advanced industrial nations must make conscious and frantic efforts not only to have a strong economic base, but also to have a diversified economy" (Uduigwomen &Ozumba 2004:4). To say then that a vibrant economy is sine qua non for the survival of a democratic and egalitarian society is to hit the nail on the head. What then becomes the role of education in fostering a dynamic economy needed for the survival of the society? . Amaele's description of good economy and its relationship with education of manpower is highly instructive and suitable as a response to our question. For him,

A great and dynamic economy to a nation refers to a country whose economic resources are diversified, a country whose economy is channeled and directed to meet the current demands - both local and international. It refers to a country that has developed man and material power to tap, as well as distribute and manage her natural resources. It calls for effective and efficient production and distribution of highly trained manpower in all areas of human endeavours. Such society relies more on local technology (Amaele 2005:127).

It takes well-educated persons to bring about an economy that is great and dynamic. Such persons are however not considered educated for the fact that they have been schooled. They are rather educated based on their predisposition to vocations. It is the combination of intellectual skills with vocational skills that, thus, help individuals to better their lots and that of the society in which they live. The point been made here is that to have a society that is democratic and egalitarian, the economy of that society must be buoyant and dynamic; and the persons in that society must be duly educated (in intellect and in vocations) to herald such an economy. In these interrelations, the policy on education must be in line.

A land full of bright opportunities for all citizens

6

Building a nation where there are ample opportunities for everybody is solely dependent on the last discussed objective – 'great and dynamic economy'. When the economy is bright, everybody becomes enfranchised, self-reliant, self-supportive, and it thus becomes easy to build a nation which is free, just, democratic and egalitarian. This is also a lofty developmental goal.

Aunited, strong and self-reliant nation

Shortly after independence, precisely 1967-1970, Nigeria faced a war of secession which almost divided the country into 'Biafra' and 'the rest'. But fortunately, this civil war was quenched by the federal military government with a common song: "no victor, no vanquished; we are all brothers and sisters". Efforts were thereafter made to unite all the warring factions into one entity. Different scholars came up with the proposal that the main ideology for Nigeria should be national unity. They suggested four major areas;

- a. economic programme for national unity
- b political programme for national unity
- c. social programme for national unity
- d educational programme for national unity (Fafunwa in Adaralegbe 1972).

Aside unity, there was the need to evolve the spirit of self-reliance in the Nigerian mindset. With the realization that even after independence, most Nigerian minds were more dependent rather than being free from the shackles of 'colonization', this objective was proposed as a rehabilitating panacea. Fafunwa says that even after five years of Nigeria's independence, the education system of the country was not colonial, but more British than British themselves; that is to say, the Nigerian school children were being educated to meet the needs of a foreign culture and were therefore better fit for export than for life in their own country. Briggs, in his opening address at the Curriculum Conference in 1969, raised a dissatisfaction with the situation when he said that;

So, there was thus the need to re-orientate the mind of the Nigerian citizen to re-align himself with his original identity and local setting. The task of re-inventing or re-making a new Nigeria, different from the colonized-nation, steered Nigerians in the face. To come out of the mess, something had to be done, hence, the need for the above objective. One can confidently say that the goal is equally lofty. However, our unity has been overstretched as if to mean there is no diversity. This overbearance has resulted in emergence of uniform/centralized policies in education, in economy, in politics, etc. The centralization of policy in education, for instance, has created situations where individual cultural peculiarities such

ones, have taken secondary positions. The point being made here is that we were diverse before we became united, and in the bid to foster deeper unity, we should not sacrifice our diversities if we really want to be united. Let there be unity in our diversity, and diversity in our unity.

Conclusion

It is obvious, from the foregoing, that all the national developmental goals enunciated in the fourth edition of the NPE and the 1999 Constitution are in consonance with Nigeria's social ideology of building a democracy and nurturing egalitarianism, and that these goals are lofty. Although one is not oblivious of the fact that Nigeria is far away from this ideology in practice, as Amaele has noted that;

> Rather than a free and democratic society, Nigeria has become a country where citizens are in chains. We have men and women who are enslaved by few privileged military men and their civilian collaborators. All efforts to restore democracy in the country have failed by the above category of Nigerians. Besides, there is neither justice nor egalitarianism in the country. Unity is far-fetched and self-reliance is yet a dream. We are still relying on foreign economic, political and scientific policies. Our economy is in shambles (Amaele 2005:127).

References

- Adaralegbe, A. (ed). 1972. A philosophy for Nigerian education. Ibadan: Heinemann Educational Books Nig. Ltd.
- Akinpelu, J. A. 2005. Essays in philosophy and education. Ibadan: Sterling-Horden Publishers.
- Amaele, S. 2005. Understanding the philosophy of education. Ibadan: Bounty Press Ltd

- Briggs, W.O. Opening address at the Nigeria national curriculum conference organized by Nigeria Educational Research Council in A. Adaralegbe (ed). (1972). A philosophy for Nigerian education. Ibadan: Heinemann Educational Books Nig. Ltd.
- Dewey, J. 1916. Democracy and education. Macmillan.
- Federal Government of Nigeria. 1962-1968. First National Development Plan. Lagos: Federal Ministry of Economic Development.
- Federal Government of Nigeria.1970 1974. Second National Development Plan. Lagos: Federal Ministry of Information.
- Federal Government of Nigeria. 1976-1980. Third National Development Plan. Lagos: Federal Ministry of Information.
- Federal Government of Nigeria. 1981 1985. Fourth National Development Plan. Lagos: Federal Ministry of Information.
- Federal Republic of Nigeria. 2004. National policy on education. 4th ed. Lagos: NERDC
- Federal Republic of Nigeria. 2011. 1999 Constitution of FRN with amendments 2011.
- Jacques Maritain in O.C.F. Nkoku. 2002. Philosophy in politics: Law and $democracy. \ Owerri: Claretian \ Institute \ of Philosophy.$
- Omoteso, B. A, &Aladejana, A. I. 2003. "Politics and democracy in the Nigerian philosophy of education" in Journal on African Philosophy. Issue 2.
- Uduigwomen, A. F. &Ozumba, G. O. 2004."Philosophy and Nigeria's national policy on education" in The African Symposium. Vol. 4 (2).

Contents Philosophical reflections on the National Developmental Goals Enunciated in Nigeria's Policy-Document on Dr. Patrick O. Akinsanya Assessment of Two Psychological Constructs on Two Groups of Adolescents 10 Dr. Rashid A. Adedokun Perceived Role of Ict in Teaching and Learning of Counselling Psychology by Tertiary Institution Academic Staff in Nigeria. 20 Amusan, Ayotunde Oladeji (Ph.D), and Mr. Olagunju M. K. O. Reasons for Drop our of School in Kano and Zamfara States as Perceived by Secondary School students: Implication for Counselling. Alika Ijeoma Henrietta, Ph.D. Influence of Social Support on the Psychology Adjustment of Academic Staff in Tertiary Institution in Cross Rivers State. 40 Tor-Anviin, S. A. Ph.D. Obi Michael. Democracy and National Development in Nigeria. Issues for Counselling Intervention 64 Abubakar Bala, Junaidu Magaji, Zayyanu Sambo Effect of Classssroom interaction System (CIS) on Teaching and Learning Geography in Mubi Metropolitan Senior Secondary Schools, Adamawa State, Nigeria 75 Aliyu AbdulMajeed and Sababa, L. K. Causes, Forms and Effects of Students' Conflicts in Tertiary Institutions in Borno State, Nigeria 29 Ngohi, Bukar Umar, Adamu Na'omi Nuhu (Ph.D) and Barr. Audu Ishaku Abubakar The Concept of Education and the Problem of Performative Interpretation. 108 Osiyemi E. S. (Ph.D) Understanding Parenting Challenges in Nigeria and the Need for Professional Counselling Intervention John Jiya, (Ph.D) The Role of Adult Education in an Emerging Knowledge Economy and the Transformation Agenda in Nigeria 135 Olajide Muili Folaranmi, (Ph.D) 12 Teacher's Perception of Instructional Supervision of Social Science Subjects and the Effects on Teaching in Secondary Schools in Cross River State Nigeria. 147 Dr. Mbia Stephen Mbia and Mr. Robert S. Atang 13 Higher Education and the Productivity and Salary of Employees in Kaduna Metropolis 156 Ahmad Bello Dogarawa The Influence of Family Instability on Academic Performance of undergraduates: Implications for Counselling Dr. F. A. Yusuf 15 Some Socio-Demographic factors Differences in Risky Sexual behaviour of School-going Adolescents in three Nigerian States 183 Yomi Akindele-Oscar, (Ph.D) 16. Incidences and effects of Street hawking on School Children in Kano metropolis: Counselling Needs 199 I. G. Usman (Ph.D) 17. Sex Education Counselling as Panacea for Reconstructing Deviant sex behaviour among adolescents 211 G. B. Eweniyi Ph.D and I. G. Usman Ph.D 18 An Assessment of Chemistry Teachers' ideas about scientific model H. A Oyekhirome and C. N. Omoifo (Prof.) 19. Atitude of Cievil Servants towards the provision of Rehabilitation centres for Beggars in Kwara State. 230 Bolu-steve Foloke Nike (Ph.D) and Adeleke Soliu Adedapo 20 Sport competition and HIV/AIDS Scare during camping: Implication for Health education counselling 248 Salomi Matthew Olufunsho (Ph.D) 21. Socio-Psychological Factors as correlates of academic performance among secondary school students in saki west local Government of Oyo State. 259 Awoyemi A. E. (Ph.D) and Aderogba J. A. Department of Education and Counseling Psychology brahim Badamasi Babangida University,

PMB 11, Lapai, Niger State, Nigeria. e-mail: jouleapsy@hayoo.com