

NATIONAL OPEN UNIVERSITY OF NIGERIA

Plot 91, Cadastral Zone, Nnamdi Azikiwe Express Way, Jabi Abuja

B.Sc (Ed) Health Education

COURSE HED127: ORGANIZATION AND

ADMINISTRATION OF SCHOOL HEALTH

PROGRAMMES

Course Writer: Dr. Cajetan I. Ilo

Department of Human Kinetics and Health Education,

Ebonyi State University, Abakaliki

cajetanilo@gmail.com

Course Editor: Prof. Mariam A. Suleiman

Department of Human Kinetics and Health Education,

Ahmadu Bello University, Zaria

masuleiman50@gmail.com

TABLE OF CONTENTS

Content Page
Cover page………………………………………………………………………………..

Table of content…………………………………………………………………………..

Introduction……………………………………………………………………….............

Course aim………………………………………………………………………………..

Course objectives…………………………………………………………………... ……

Working through this course……………………………………………………………..

Study units………………………………………………………………………………..

References and further reading…………………………………………………………..

Presentation schedule…………………………………………………………….............

Assessment……………………………………………………………………….............

Tutor-Marked Assignment (TMA)………………………………………………………

Final examination and grading…………………………………………………………..

How to get the most from the course…………………………………………………….

Facilitation……………………………………………………………………………….

Module 1: Overview of School Health programme and Administration..........

Unit 1: Concept of School Health Programme…………………………….

Unit 2: Principles and Practice of School Health Programme ……….....

Unit 3: Administrative Concepts, Functions and Rationale for SHP …….....

Module 2: Pattern, Skills, Quality and Policy formation in SHP………..........

Unit 1: Patterns of Health Programme Administration...…………….........

Unit 2: Skills and Qualities of an Administrator ………………………..

Unit 3: Policy Formation and Policies in Health Education Programme ….

Module 3: Democratic Processes in School Health and Physical Education......

Unit 1: Application of Democracy in Administration……………………

Unit 2: Administrative Practices for Components of SHP …………………

Unit 3: Organization of Physical Education Programmes…………………..

COURSE GUIDE

Introduction
Wellbeing is a priced resource for any nation and the principle of wellness and improved

health when internalized especially at the early stages of life becomes a habit that is carried

into adulthood and a clear indication of improved health status. School health programme is

one of the major ways that children of school age are introduced into practices that help

improve their health and wellbeing. One thing that assures the realization of objective of

school health programme is that all the input of all personnel and activities involved in the

school health programme are organized in a seamless manner through proper administration.

When administrators have the skills and qualities require of effective administrator, it make

the organization work in such a way that the objective set out for the school health programme

are achieved. Good administration, adapts to all the components of school health programme

through development of policies which help in so many ways to give guideline on ways

activities are carried out and on the chain of command and responsibility among the school

health programme team. The ultimate result of a well-coordinated school health programme

is improve health for the school population and its environs

Course Competencies

The aim of the course is to equip you with knowledge, attitude and skills required to

be an active member of the school health team and also to understand the

administration of the school health programme, so that in your capacity as an

administrator you will have all it take to coordinate the activities for the optimal health

of the school population. Specifically this will involve:

 To understand school health programme and its benefits to the immediate

school population and the nation in general.

 Identify the various components/activities involved in the school health

programme and the personnel required for its effectiveness.

 To acquire skills and qualities required for effective administration of school

health programme to ensure the achievement of the objective which is

improvement in the health status of the children of school age and the nation in

general.

Course Objectives

By the end of this course you should be able to:

1. Describe the nature and components of school health programme.

2. Explain the need and objectives the school health programme.

3. Understand the rudiment of administration and its different forms.

4. Develop skill for formulation of guideline/policies relating to school health

programme administration.

5. Identify members of the school health team and their specific functions.

6. Describe administrative skill and qualities require for effective administration

of school health programme.

7. Explain democratic processes as a method of effective administration of school

health programme.

8. List the benefit of physical activities/education as an important factor in school

health programme.

9. Develop skills to coordinate physical education activities effectively.

Working through this course:

To successfully complete this course, read the study units, listen to the audios and

videos, do all assessments, open the links and read, participate in discussion forums,

read the recommended books and other materials provided, prepare your portfolios,

and participate in either face to face facilitation in your centre or the online facilitation.

Each study unit has introduction, intended learning outcomes, the main content,

conclusion, summary and references/further readings. The introduction will tell you

the expectations in the study unit. Read and note the intended learning outcomes

(ILOs). The intended learning outcomes tell you what you should be able to do at the

completion of each study unit. So, you can evaluate your learning at the end of each

unit to ensure you have achieved the intended learning outcomes. To meet the intended

learning outcomes, knowledge is presented in texts, video and links arranged into

modules and units. Click on the links as may be directed but where you are reading

the text off line, you will have to copy and paste the link address into a browser. You

can download the audios and videos to view off line. You can also print or download

the texts and save in your computer or external drive. The conclusion gives you the

theme of the knowledge you are taking away from the unit.

There are two main forms of assessments – the formative and the summative. The

formative assessments will help you monitor your learning. This is presented as in-

text questions, discussion forums and Self-Assessment Exercises.

The summative assessments would be used by the university to evaluate your

academic performance. This will be given as Computer Based Test (CBT) which

serves as continuous assessment and final examinations. A minimum of three

computer based tests will be given with only one final examination at the end of the

semester. You are required to take all the computer-based tests and the final

examination.

Take notes when reading and listening to the video clips. You may use your note pad

and pen, or Microsoft Word document in your computer or use Google drive while

studying. This will help you create and organise your portfolio. Should you encounter

any technical challenge while studying, contact the technical support in the direction

or links provided.

Study Units

There are Nine (9) study units in this course divided into three modules. The modules

and units are presented as follows:

Module 1: Overview of School Health programme and administration

Unit 1 Concept of School Health Programme

Unit 2 Principles and Practice of School Health Programme

Unit 3 Administrative Concepts, Functions and Rationale for SHP

Module 2: Pattern, Skills, Quality and Policy formation in SHP

Unit 1 Patterns of Health Programme Administration

Unit 2 Skills and Qualities of an Administrator

Unit 3 Policy Formation and Policies in Health Education Programme

Module 3: Democratic Processes in School Health and Physical Education

Unit 1 Application of Democracy in Administration

Unit 2 Administrative Practices for Components of SHP

Unit 3 Organization of Physical Education Programmes

References and Further Reading

The following references and links are provided for further readings.

1. Akani, N.A., Nkanginieme, K.E.O. (2001). School health programme:

Situation Revisit. Nigerian Journal of Paediatrics, 28(1), 1-6

2. Alla, J.B. & Ajibua, M.A. (2012). Administration of physical education and

sports in Nigeria. Higher Education Studies, 2(1), 88-96

3. Alshurman, M. (2015). Democratic education and administration. Procedia-

Social and Behavioural Science, 176, 861-869

4. American School Health Association (1991). 1990 report of Joint Committee on

Health Education Terminology. Journal of School Health, 61(6), 251-254

5. Bucher, C.A. & Krotee, M.L. (2002). Management of physical education and

sports (12th Edition). NY, McGraw Higher Education

6. Centers for Disease Control and Prevention (2008). The Essential Public

Health Services. Retrieved February 29, 2008 from National Public Health

Website.

7. Green, L. W. & Iverson, D. C. (1982). School health education. Annual Review of

Public Health, 3, 321-338.

8. Institute of Medicine (U.S.) (2002) The Future of the Public’s Health in the 21st

Century. Washington, D.C.: National Academy Press.

9. Katz, R.L. (1974) Skills of an effective administrator. https://hbr.org/1974/09/skills-

of-an-effective-administrator. Retrived 18/01/2020.

10. Olunyinka, D. & Ayodeji, M.A. (2019). School health programme in Nigeria: A

review of Implementation for policy improvement. American Journal of Educational

Research, 7(7), 499-508 Available online at

http://pubs.sciepub.com/education/7/7/10

11. Omenu, F. (2015). Leadership and administrative skills for optimal Universal Basic

Education Delivery in Nigeria. African Research Review, 9(3), 50-61

12. Rani S. G. & Elisa A. Z. (2016). School Health Policy & Practice, (7th Edition).

American Academy of Paediatrics Council on School Health

13. Sarkin-Kebbi, M. & Bakwai, B. (2016). Revitalising school health programme for

effective schools administration in Nigeria. International Journal of Tropical

Educational Issues, 1(2), 199-211

14. Valente, C.M. & Lumb, K.J. (1981). Organization and function of a school health

council. Journal of School Health, 51(7), 499-469

Links

https://hbr.org/1974/09/skills-of-an-effective-administrator.%20Retrived%2018/01/2020
https://hbr.org/1974/09/skills-of-an-effective-administrator.%20Retrived%2018/01/2020
http://pubs.sciepub.com/education/7/7/10

1. https://www.ncbi.nlm.nih.gov/books/NBK231148/

2. Concepts of administration and organization.

http://old.staff.neu.edu.tr/~apolatoglu/files/inttopubadm.pdf

Presentation Schedule

The presentation schedule gives you the important dates for the completion of your

computer-based tests, participation in forum discussions and participation at

facilitation. Remember, you are to submit all your assignments at the appropriate time.

You should guide against delays and plagiarisms in your work. Plagiarism is a

criminal offence in academics and is highly penalised.

Assessment

There are two main forms of assessments in this course that will be scored: the

Continuous Assessments and the final examination. The continuous assessment shall

be in three fold. There will be two Computer Based Assessments. The computer-

based assessments will be given in accordance to university academic calendar.

The timing must be strictly adhered to. The Computer Based Assessments shall be

scored a maximum of 10% each, while your participation in discussion forums and

your portfolio presentation shall be scored maximum of 10% if you meet 75%

participation. Therefore, the maximum score for continuous assessment shall be 30%

which shall form part of the final grade.

The final examination for HED 106 will be maximum of two hours and it takes 70 per

cent of the total course grade. The examination will consist of 70 multiple choice

questions that reflect cognitive reasoning.

Tutor-Marked Assignment (TMA)

There are five Tutor-Marked Assignments in this course. You need to submit the five

assignments for grading. Three best scores shall be selected from the five TMAs for

use as your continuous assessment score. The maximum score for the three TMAs

shall be 30%.

Should you have challenge starting the assignments or submitting at the due dates, you

may request for extension from your facilitator.

Final Examination and Grading

The final examination for HED106 will be for three hours and it takes 70 per cent of

the total course grade. The examination will consist of questions that reflect the types

of self-assessment and Tutor-Marked exercises you have previously encountered. All

areas of the course will be assessed. Deploy the time between finishing the last unit

and sitting for the examination to revise the entire course. You may find it useful to

review your self-assessment exercises and comments by your tutorial facilitators

before the examination. The final examination covers information from all parts of the

course.

https://www.ncbi.nlm.nih.gov/books/NBK231148/
http://old.staff.neu.edu.tr/~apolatoglu/files/inttopubadm.pdf

How to Get the Most from the Course

To get the most in this course, you need to have a personal laptop and internet facility.

This will give you adequate opportunity to learn anywhere you are in the world. Use

the Intended Learning Outcomes (ILOs) to guide your self-study in the course. At the

end of every unit, examine yourself with the ILOs and see if you have achieved what

you need to achieve.

Carefully work through each unit and make your notes. Join the online real time

facilitation as scheduled. Where you missed the scheduled online real time

facilitation, go through the recorded facilitation session at your own free time. Each

real time facilitation session will be video recorded and posted on the platform.

In addition to the real time facilitation, watch the video and audio recorded summary

in each unit. The video/audio summaries are directed to salient part in each unit. You

can assess the audio and videos by clicking on the links in the text or through the

course page.

Work through all self-assessment exercises. Finally, obey the rules in the class.

Study Guide

Module Unit Week Activity Time

 Study

Guide

Read the Study Guide

2 hours Module 1 1 1 Concept of School Health Programme

2 2 Principles and Practice of School Health

Programme

2 hours

3 3 Administrative Concepts, Functions and

Rationale for SHP

2 hours

 TMA 1

Module 2 1 4 Patterns of Health Programme Administration 2 hours

2 5 Skills and Qualities of an Administrator 2 hour

3

5

Policy Formation and Policies in Health

Education Programme

2 hour

Module 3 1 6 Application of Democracy in Administration 2 hours

2 7 Administrative Practices for Components of

SHP

2 hours

3 8 Organization of Physical Education

Programmes

2 hours

 TMA 2

Module Unit Week Activity Time

 TMA 3

 15 Revision 2 hours

 16 &

17

Exam

Required Total Hours of Study 20 hours

Facilitation

You will receive online facilitation. The facilitation is learner centred. The mode of

facilitation shall be asynchronous and synchronous. For the asynchronous facilitation,

your facilitator will:

 Present the theme for the week;

 Direct and summarise forum discussions;

 Coordinate activities in the platform;

 Score and grade activities when need be;

 Upload scores into the university recommended platform;

 Support you to learn. In this regard personal mails may be sent;

 Send you videos and audio lectures; and podcast.

For the synchronous:

 There will be eight hours of online real time contact in the course. This will

be through video conferencing in the Learning Management System. The eight

hours shall be of one-hour contact for eight times.

 At the end of each one-hour video conferencing, the video will be uploaded for

view at your pace.

 The facilitator will concentrate on main themes that students must learn in the

course.

 The facilitator is to present the online real time video facilitation time table at

the beginning of the course.

 The facilitator will take you through the course guide in the first lecture at the

start date of facilitation

Do not hesitate to contact your facilitator. Contact your facilitator if you:

 do not understand any part of the study units or the assignment.

 have difficulty with the self-assessment exercises

 have a question or problem with an assignment or with your tutor’s comments

on an assignment.

Also, use the contact provided for technical support.

Read all the comments and notes of your facilitator especially on your assignments;

participate in the forums and discussions. This gives you opportunity to socialise with

others in the programme. You can raise any problem encountered during your study.

To gain the maximum benefit from course facilitation, prepare a list of questions

before the discussion session. You will learn a lot from participating actively in the

discussions.

Finally, respond to the questionnaire. This will help the university to know your areas

of challenges and how to improve on them for the review of the course materials and

lectures.

MODULE 1 OVERVIEW OF SCHOOL HEALTH PROGRAMME

AND ADMINISTRATION

School health programme is aimed at the overall wellbeing of the school population

and their environs. The programme has three major components through which the

objectives of the programme is achieved. These three components, health instruction,

school health services and healthful school environment are aim at inculcating sound

health practices both preventive, promotive and curative in the school population.

These different components are operated by specialists whose activities needs to be

coordinated and organized through the activities of School health administrators. This

module focused on explaining the concept of school health programme, components

of school health programme, the school health team and the need for administration of

these activities to achieve the objectives of the school health programme.

Unit 1 Concept of School Health Programme

Unit 2 Principles and Practice of School Health Programme

Unit 3 Administrative Concepts, Functions and Rationale for SHP

UNIT 1: CONCEPT OF SCHOOL HEALTH PROGRAMME

Contents

1.0 Introduction

2.0 Intended Learning Outcomes (ILOs)

3.0 Main Content

 3.1 Concept of School Health Programme

3.2 Scope of School Health Programme

3.3 Rationale for School Health Programme

3.4 Objectives of the School Health Programme

4.0 Self-Assessment Exercise

5.0 Conclusion

6.0 Summary

7.0 References/Further Reading

1.0 INTRODUCTION

This unit will look on the basic concepts in school health programme. It is an

introductory unit designed to acquaint you with what school health programme is all

about and to highlight the basic content in school health programme that require

organization and administration. The concepts, the scope and the operators and

beneficiaries of the school health programme are indicated and explained.

 2.0. INTENDED LEARNING OUTCOMES (ILOS)
By the end of this unit, you will be able to:

1. define school health programme.

2. identify the different components of school health programme

3. explain these components of the school health programme.

4. explain the need for school health programme.

5. list the objectives of school health programme

 3.0. MAIN CONTENT
3.1. Concept of School Health Programme

Attempts to define school health programme are as old as the history of school health.

Several definitions have been advanced in attempt to clarify this concept. One of this

definition see school health programme as “all the activities carried on in a school

system in the interest of health. School health programme involves the totality of

procedures and activities which are designed to protect and promote the well-being of

students and of the staff”. According to Joint Committee on Health Education

Terminology (1991), school health program is an organized set of policies, procedures,

and activities designed to protect and promote the health and well-being of students

and staff which has traditionally included health services, healthful school

environment, and health education. These activities, according to them, include those

organized under health instruction, health services and healthful school environment.

The above and many other definitions generally agree that the school health

programme is a composite of actions taken by the school, home and community, with

the school coordinating to ensure primarily a sound level of wellness for the school

pupils and students and subsequently their tutorial and non-tutorial staff, through

definite channels. These channels are health instruction, health services and healthful

school living or healthful school environment.

Click for highlights on school health programme: https://youtu.be/O058tGnX5D0

3.2. Scope of School Health Programme

On the basis of the above definitions, school health programme unmistakingly

concerns only the primary and secondary school pupils and students aged 6-18 years.

It also concerns their teachers and other school staff. The programme is made up of

the following areas of activity graphically presented below:

Some school health experts prefer to add what they consider to be the fourth aspect:

school, home and community relationships. In the real sense of it, this should not be

taken as a distinct area of activity under the school health programme. It rather

represents the essential point of interaction between the above three identified areas.

This interaction is very relevant to the realization of the objectives of school health. A

brief description of the three mentioned major components definitely would not be out

of place at this juncture.

3.2.1. School Health Instruction

This involves the organized presentation of health information to pupils, students and

staff with the intention of influencing their knowledge, attitudes and practices in

relation to health and accident prevention. Such instruction could be planned and given

Health Instruction Healthful school
Living or Healthful
School
Environment

School Health
Services

Health School Programme

https://youtu.be/O058tGnX5D0

directly or integrated into other school subjects. Similarly, it could be given through

other school subjects in a correlated fashion, or imparted sequel to any incident.

Furthermore, it can be provided by means of such special activities in the school

programme as assembly programmes, special films, etc. as well as through individual

health guidance which could also be incidental.

3.2.2. Healthful School Living

This is also referred to as healthful school environment. Included under this aspect of

school health programme are all activities and measures or conditions carried out to

established to enhance pupils and students as well as school personnel’s health and

promote teaching and learning involved here, are the physical environment of the

school, the school’ emotional tone the school lunch, and the organization of the school

day.

3.2.3. School Health Services

These embrace all medical, dental and psychological measures taken at school to

appraise, protect, promote and maintain the health of the school pupils and students as

well as personnel. Comprising this arm of the school health programme are the

following services: health appraisal, health counselling, control of communicable

disease, emergency care and disaster procedures and care of the handicapped. Other

services include health care of school personnel, health records and work records

keeping, and supervision of school sanitation among others.

3.2.4. Healthful School Living

These are all activities and measures or conditions carried out to establish to enhance

pupils and students as well as school personnel’s health and promote teaching and

learning. For ease of conceptualization, the three components of school health

programme together with their concomitant activities and services can be prescribed

diagrammatically as shown below:

3.3. Rationale for School Health Programme

Every meaningful action is usually backed with some cogent reasons. The school

health programme is no exception to this rule. The following are reasons for school

health programme to be part of every school programme.

1. The school age is a period of active growth and development which suggests the

needs for health improvement and defects correction as a means of paving a

clear path for optimal growth and development.

2. Many pupils taste communal living outside their homes for the time at schools.

This exposes them to a lot of physical and emotional trauma, infections and

accidents. A well-established school health programme cushions such pupils

from the effects of the above sudden changes.

3. No other institution has any opportunity to influence the life of the pupils and

subsequently their homes, communities and future generation comparable to

that enjoyed by schools.

4. If children must learn well all conditions capable of inhibiting their learning

must be identified and improved. The school health programme cannot do less

than this.

5. There is undoubtedly a strong bond between what goes on at school and the

community in which the school is located. It thus follows that any opportunity

exploited to communication new ideas on health through the school will

invariably translate to success in spreading such ideas to the immediate

community.

6. In most developing countries, the school age children form majority of the

population. Caring for them at school therefore amounts to caring for a majority

of the population.

3.4. Objectives of School Health Programme

The three activity areas of the school health programme exist to be coordinated by the

school personnel, assisted by the homes and community, for some meaningful end.

These targeted outcomes, among other things, include:

1. Imparting sound health knowledge and muzzling misconceptions and

superstitious beliefs through well-organized health instruction.

2. Replacing negative health attitudes and practices with positive ones and

encouraging the growth of the letter through learning and practice.

3. Developing a physically and emotionally sound environment capable of

promoting the health of the school population and enhancing teaching and

learning

Click to watch school health programme in India https://youtu.be/xdHUpkrScQY

4.0. SELF-ASSESSMENT EXERCISE
1. Define School Health Programme?

2. Mention three main component of School Health Programme?

3. List three objectives of school health programme?

5.0. CONCLUSION
School health programme is design for the wellbeing of the school population and its

environs. Three main throngs of activities the school health instruction, healthful

school environment and school health services aim at achieving the objectives of

school health programme which is optimum health for the school population and their

immediate environment.

6.0. SUMMARY
This unit focused on familiarizing you with the major concepts in school health

programme which included definition of the school health programme and major

components of the school health programme. It also provided the justification for

school health programme and listed the objectives which the programme is designed

to achieve.

7.0. REFERENCES AND FURTHER READING
1. American School Health Association (1991). 1990 report of Joint Committee

on Health Education Terminology. Journal of School Health, 61(6), 251-254

2. https://www.ncbi.nlm.nih.gov/books/NBK231148/

https://youtu.be/xdHUpkrScQY
https://www.ncbi.nlm.nih.gov/books/NBK231148/

UNIT 2: PRINCIPLES AND PRACTICE OF SCHOOL HEALTH

PROGRAMME

Contents

1.0 Introduction

2.0 Intended Learning Outcomes (ILOs)

3.0 Main Content

 3.1 Basic Principles of School Health Programme

3.2 Organogram for the School Health Programme

3.3 School Health Team

4.0 Self-Assessment Exercise

6.0 Conclusion

6.0 Summary

7.0 References/Further Reading

 1.0. INTRODUCTION

The school health programme involves more than one person for its operational

effectiveness. This unit explains the structure of school health programme and

identifies those who are involve in the effective running of the school health

programme. The specific functions of each member of the school health team and the

interrelatedness of these function makes for effectiveness and efficiency in meeting

the objectives of the school health programme, and these will be considered in this

unit.

 2.0. INTENDED LEARNING OUTCOMES (ILOS)
By the end of this unit, you will be able to:

1. identify common guidelines for effective school health programme

2. explain the structure of the school health programme.

3. identify major actors in the school health programme.

4. list function of major specialists involved in school health programme.

 3.0. MAIN CONTENT

3.1. Basic Principles of School Health Programme

Like any other programme, the school health programme has some laid down

guidelines without which the programme would readily loose direction. Some of the

principles hereby paraphrased.

1. The school health programme always has the welfare of the school age child

and the school personnel topping its priority list.

2. Ensuring healthful living for the school age child is primarily the responsibility

of the child’s home and secondarily that of the school.

3. The school age child’s health is a product of a constellation of factors ranging

from heredity to environment, human ecological interaction and his chosen life

style.

4. Attempt should be made by the school health programme to provide

educational experiences through school health services, healthful school living,

and various integrated, correlated and incidental media.

5. The school health programme must ensure that the child is put through

experiences which are in line with what obtains in the macro-society so as to

allow for application of such experiences to life outside the four walls of the

school.

6. The school health programme should adopt a functional approach which will

enable it achieve desired objectives rather than making fruitless proposals.

7. The nucleus of the entire school health programme should be the instructional

programme based upon viable educational principles.

8. The school health programme must have as part of it a sound periodic

evaluation package to enable it assessed its strength and weakness and make

necessary adjustments.

9. The teacher’s health practices go a long very to influence those of the pupils

since children learn by imitation consciously or unconsciously.

10. Relating health instruction to the natural interest of the school child helps in

strengthening the instructional activities.

3.2. Organogram for the School Health Programme

 Healthful Services

Health Counselling

 Referral Services

Physical Environment

Emotional Tone

Feed Services

Organization of the School Day

Healthful School Environment

Integrated Instruction

Direct Instruction

 Follow Up

 Health Records

Health of School Personnel

Communicable Disease
Control

 Emergency care and
disaster procedures

Care of the Handicapped

Adjustment of pupils’
programme

SCHOOL HEALTH PROGRAMME

Health Instruction

Incidental Instruction

Correlated Instruction

Appraisals

Observation

3.3. The School Health Team

The school health programme is never a one man business. The programme no matter

how it is conceived is always broad, involving various personnel thus calling for

effective team work with the network of relationships and interactions involved in

working together effectively, it would be impossible to avoid duplication and

overlapping of efforts, and waste of funds, without planned cooperation. This

presupposes that each member of the team must assure certain core responsibilities

inherent in his specific task. These responsibilities however vary from place to place

and from one work situation to another depending on the needs of the children, the

objectives of the community and school health programmes and the available

facilities, funds, and leadership. Whatever the variation may be, however, does not

always deviates wildly from some specific identifiable responsibilities which need to

be clearly stated and located, and understood by all involved in the programme.

A close look at the specific responsibilities will also reveal that as much as the

programme exists; physician, the nurse, the dentist, and the dental hygienist relate

primarily to achieve the objectives of school health services. They are also deeply

concerned with the maintenance of a healthful school environment and the quality of

the health instruction. In the same vein, the school administrator, the guidance

counsellor, and the classroom teacher are naturally intimately concerned and

associated with all aspects of the health programme. Finally, a few over-lapping in

responsibilities as must be admitted, do occur among the personnel. This is better

appreciated and utilized for good where the duties of the respective personnel involved

in the programme are clearly spelt out.

3.3.1. The Classroom Teacher

In the Nigerian context, the classroom teacher refers mostly to the primary school

teacher. This is not because the secondary school teachers do not teach in the

classrooms but because they are seen as subject teachers having no specific class to

remain with, all subjects to the class thus staying with them all through daily school

period. The classroom teacher is cast in the role of most critical and constant observer

of the school child. Following from this unique position she or he occupies she or he

is expected to perform the following school health roles:

1. To assist the school nurse (where there is any) in preparing the pupils

psychologically for the periodic health appraisal, the medical and dental

examinations, immunizations, and other procedures. She or he is expected to

supply information concerning the child to the nurse based on her or his

observation. It is also her or his duty to collect the children’s health history.

Where the health examination is conducted in the school she or he should be

presented to supply needs, condition and medical advice on behalf of the pupils

and their parents.

2. To reinforce the nurse’s efforts in follow-up. In absence of the school nurse

however she or he assumed the entire responsibility of follow-up in conjunction

with the guidance counsellor.

3. To conduct morning inspection aimed at sorting out those with observable

deviations from normal health. She or he can carry out temporary isolation on

the basis of the result of the exercise pending the arrival of the school nurse

where one exists. In absence of a school nurse the isolation responsibility

becomes entirely hers or his.

4. To support and further the work of the school health services through the

programme of health education in the classroom.

5. To supervise organized play activities as planned with the school games master

or mistress.

6. To oversee the sanitary condition of the classroom and the school compound.

7. To conduct vision screening tests.

8. To weigh and measure pupils or offer supervision to them while they carry out

the weighing and measuring themselves.

9. To always present herself or himself as a model, an epitome of sound health

attitudes and practices. This is necessary since pupils learn more by imitation.

10. To accept and cooperate with other members of the health team for the smooth

running of the school health programme.

11. To serve as a bridge between the home and the school by paying home visits,

and teaching the pupils things bordering on their health and health of the

community for onward transmission to the community.

3.3.2. The Health Physical Education and Recreation Teachers

In both the primary and secondary schools these constitute the games masters and

classroom or health, physical education and recreation teachers. In Nigeria, these are

holders of the Nigerian Certificate in Education and above who have majored in

health, Physical Education and Recreation or any one aspect of these. Actually, with

the present trend whereby some universities offer specialist courses in either Physical

Education and Recreation or Health Education as separate disciplines, the health,

physical education and recreation teacher could be a specialist of one of these

disciplines. In a situation where he majored in health, physical education and

recreation he could operate in the mold of the coordinator of health education. This is

also the case where the teacher is a health education specialist. If his or her preparation

was vigorously on the area of physical education and recreation then he can function

best as a games master or director of sports with yet some health coordination

responsibilities.

Whatever the Health, Physical Education and Recreation teacher’s preparation may

be, he is often expected to perform the following roles as a member of the school

health team even if he or he has to learn some of them on the job. These roles are as

follows:

1. The most senior (the departmental head) of these teachers should chairman the

school health committee or council.

2. All of them are expected to be involved in the health appraisal of all participants

in physical education activities. This has to be done under the coordination of

the departmental head.

3. They should see to the maintenance of safety and sanitation tone of the school

plants, sporting equipment and facilities.

4. The task of health instruction falls squarely on them in the secondary school.

In the primary school they can still carry out health instruction through the

incidental or correlated approach since they may be directly responsible to no

specific class.

5. They have to be aware of all agencies within and outside the school with the

potential of positively or negatively influencing the success of the school health

programme, necessary for the success of the programme.

6. They have to cooperate with other school health personnel in the course of their

duties.

7. In the primary school they have to help the classroom teacher in drawing up a

package of physical education activities for the class.

3.3.3. The Guidance Counsellor

Most disciplinary problems encountered in schools have deep rooted health problems

as their true success. It is only in the appreciation of this fact that one sees a prominent

place for the guidance counsellor in the school health programme of both the primary

and secondary schools. This fact enables us to understand the link between the

disciplinary problems solutions assignment of the guidance counsellor and school

health programme on the basis of this, every guidance counsellor’s preparation must

in addition to the usual equipment with counselling and teaching skills emphasize

knowledge of child development, personal and community health, and school health.

In every school health programme the following should be the duties of the guidance

counsellor.

1. To complement the observation role of the classroom teachers as a way of

increasing the chances of detecting early signs of deviation from normal health

among the pupils and students.

2. To counsel the pupils and students on all their health and career problems.

3. To counsel the parents and guardians of the school child in relation to the

child’s problems.

4. To foster cordial emotional environment in the school through personnel, pupil

and student counselling.

3.3.4. The School Administrator

This is always the school health teacher. He or she is the headmaster or headmistress

in the primary school. In the secondary school he or she is the principal. A lot is

dependent on him or her for the smooth sailing of the school health programme. His

or her roles include the following:

1. To mobilize his staff towards planning, administering and interpreting to the

community with increasing efficiency the health programme which is under

way in the schools.

2. To coordinate and fund various aspects of school health programme.

3. To cooperate with the local health department and other health agencies and

the school personnel as well as parents.

4. To request for the employment of adequate number of personnel necessary for

the success of the school health programme.

5. To design a working schedule which makes health activities possible and

promotes proper record keeping and the coordination of health services with

health instruction.

3.3.5. The School Physician

Ideally, every school should have a physician attached to it whose duty should be to

oversee the health services aspect of the school health programme. In Nigeria, the best

we have been able to achieve is to have a physician attached to the health department

of the local health ministry charged with the responsibility of overseeing many

secondary and primary schools within the locality. The extent these physicians have

been able to discharge their duties, given the appalling physician-school ratio remain

a guess. The physician is supposed to, in addition equipped with adequate knowledge

of school health. He must know much about child growth and development, the

philosophy of modern education, and the nature of the health curriculum. His roles in

the school health programme are as follows:

1. To develop and conduct an overall health service programme which meets at

least the minimal specifications of the state ministries of health and education.

2. To advise the school on health and safety policies in line with the state or

national requirements.

3. To participate in planning the health curriculum and in the development of in-

service health training for teachers or other school health personnel.

4. To clarify the nature of school health programme to other health workers and

members of the community operating outside the school.

5. To select and recommend for appointment qualified personnel for his division

and prepare and appropriate budget.

6. To operate as consultant to the school and community health councils or

committees, and as a resource person to teachers and other school health

personnel.

3.3.6. The School Nurse

Under the ideal situation, every school should have a nurse attached to it as a member

of the school health team. In Nigeria this has not always been the case. At best we

have public health nurses attached to the local health departments of the state ministry

of health whose responsibility border on attending to a number of schools within their

locality. Also most elite schools have school matrons who often are retired nurses.

These fill the vacuum created by the absence of a resident school nurse.

Naturally, the responsibilities of the school nurse vary depending upon the

circumstances of particular situations. In general, however, her duties involve helping

the school physician in planning and carrying out procedures pertaining to all aspects

of the school health services. She also functions as a resource person to the classroom

teacher I the primary school and the health education teacher in the secondary school.

Specifically, the roles of the School Nurse are as follows:

1. To work intimately with the teacher, serving as a resource person in certain

health instruction areas, and administering nursing and first and services as may

be assigned by the teacher.

2. To participate in administration of immunization.

3. To serve as a link between the classroom, home and other health resources in

the school and community. She counsels parents on their children’s health

appraisal of the school health personnel, and clarifies all school health issues to

the parents and community agencies through visits.

4. To help in maintaining the environmental health status of the school.

5. To keep the most health records of the pupils and students especially those

under her direct concern.

3.3.7. The Home Economist

Every school is supposed to have the services of a home economist who operate as the

school’s nutritionist. She supervises the school meal if the school operates a boarding

school or oversees the activities of food vendors where the school offers no school

lunch. Her other roles include the following:

1. To instruct the students on nutrition and home economics a subject teacher.

2. To instruct the pupils on home economics and nutrition as a special teacher.

3. To help integrate nutrition into other aspects of health education.

4. To assist or instruction individual teachers or groups of teachers on nutrition or

the nutritional aspects of health education.

3.3.8. The School Health Council

For proper coordination of all facets of the school health programme through effective

cooperation of all the involved personnel schools set up the school health council or

committee. Such council is constituted by those persons who have most responsibility

for the various parts of the school health programme, together with such representative

personnel as will permit permeation of the council’s influence into all facts of school

life. The duties of the council are as follows:

1. To serve as a clearing house for health matters.

2. To coordinate health efforts.

3. To evaluate present school health procedures, plan and new one.

4. To provide a healthful school environment.

5. To encourage high standards of personal health.

6. To keep pace with changing ideas in the field of health.

7. To rouse faculty and student bodies to health awareness.

8. To lead to the development of a health programme.

9. To use various school resources for health emphasis.

The above roles are actually general. Each school might have their own variants all of

which probably might not essentially differ from the above.

3.3.9. Other Specialists

Other school health personnel include the school dentist, the dental hygienist, the

school custodian, the school audiomentrist, among others. However, given the Nigeria

of today their roles do not seem very tropical. In brief, the school dentist should cater

for the dental problems of all the school children.

4.0. SELF-ASSESSMENT EXERCISE
i. Mention five guiding principles for effective school health programme?

ii. List major members of the school health programme team?

iii. Mention five functions of the school health council?

5.0. CONCLUSION

School health programme is a collaborative endeavour for the wellbeing of the school

population and their host community. This implies that the services of both the tutorial

and non-tutorial staff of the school is required in collaboration with specialist who

provide some specialized services for the wellbeing of the school population. It is only

by effective coordination of the activities of these this team that the objectives of

school health education will be realized.

6.0. SUMMARY

This unit has focused on the organization of school health. It had also emphasized the

need for cooperation amongst all those involved in the school health programme which

is referred to as the school health team. It also identified these team members and

highlighted their various role in the provision of school health services.

7.0. REFERENCES FOR FURTHER READING
1. Valente,C.M. & Lumb, K.J. (). Organization and function of a school health

council. Journal of School Health, 51(7), 499-469

UNIT 3 ADMINISTRATIVE CONCEPTS, FUNCTIONS AND NEED IN

SCHOOL HEALTH PROGRAMME

Contents

1.0 Introduction

2.0 Intended Learning Outcomes (ILOs)

3.0 Main Content

 3.1 Healthcare Management

3.2 Planning

3.3 Importance of Administration in School Health Education Programme

3.4 Assessment and Mobilisation of Resources

4.0 Self-Assessment Exercise

7.0 Conclusion

6.0 Summary

7.0 References/Further Reading

1.0 INTRODUCTION

Administration include actions taken to meet the organizational objectives.

Administration that help to explain aspects of administration. In school health

programme, there is the need to coordinate all the activities involved in the school

health programme in order to achieve the desired result. In this unit is we will look at

some common concepts relating to administration, the functions of administration and

the need for administration in School health programme.

2.0. INTENDED LEARNING OUTCOMES (ILOS)
By the end of this unit, you will be able to:

a) define administration as a concept

b) identify activities involved in the process of administration.

c) identify need for administration in school health education programme

d) explain the importance of administrative process in school health education

programme.

3.0. MAIN CONTENT

3.1. Definition and Meaning of Administration

Administration is a way of working with people to accomplish the goal or purpose of

an organisation. Administration can only take place in an organisation. Administration

may refer to efforts and actions directed towards the achievement of the established

objectives. In an organisation, administration means the process of harnessing the

behaviours of individuals in their use of available resources to achieve the objectives

of an organisation. Hence administration involves the activities of the executives who

are in charge of managing human behaviours to ensure that the objectives of the

organisation are realised.

The executives are also responsible for directing, guiding, coordinating and inspiring

the efforts of individual members, so that the purposes for which an organisation has

been established may be accomplished most effectively and efficiently.

3.2. Process of Administration

In order to achieve the objective of an organisation, the administrator engages in some

activities in the process of administration. These activities include:

1. Programming or Planning: This process refers to the planning of activities and

functions to be carried out by the administrators and their subordinates (i.e.,

who does what in an organisation). In planning a programme, all the people

who are involved in carrying out the activities must be represented. This shows

that planning or programming should be through a group process (i.e., putting

all hands on deck) and involves the use of available information or data to aid

proper planning.

2. Organising: This is the structuring of human beings, resources and functions

into a productive relationship to achieve the set goals of an organisation. For

example, in first aid treatment, the students can be organised into groups for

easy understanding of the topic.

3. Controlling: This may be seen as the sole responsibility of the administrator.

As things progress, everybody becomes involved as far as his or her duties are

involved. Controlling is a process of finding out whether work is proceeding

according to the instructions given by the administrator. Controlling in an

organisation involves supervision. A good administrator of Health Education

frequently checks whether satisfactory progress is being made to achieve the

stipulated objectives of the organisation. In controlling, the following things

are involved. Controlling also involves evaluating the students to see whether

the objectives are achieved. It also involves taking corrective measures to

improve the standard of health when the standards fall below expectations.

4. Setting standards of satisfactory performance: This is like setting up of

objectives to be achieved. In Health Education, members of staff should

participate in setting out the objectives. Some of the standards may deal with

the teaching methods, Health inspection of students etc.

5. Coordinating: This involves the process of putting together or unifying all

elements of an organization towards the achievement of its objectives. It

involves producing a harmonious team out of the available resources both

human and materials at the disposal of the administrator. Co-ordination requires

that any member of staff should co-operate willingly with the person at the

head. Sometimes administrators fail in their efforts to achieve coordinating and

administrative goals because of the following reasons: Failure to follow the

order of administrative processes well like planning and organising; The staff

and or individuals who are involved in the programme do not know who to

report to or who should report to them. When an individual reports to two or

more superiors, it may lead to double loyalties. To avoid this situation, the

proper distribution of functions should be done; Co-ordination may be difficult

when two persons believe that they are responsible for a particular function.

Therefore, for effective co-ordination to take place there should be adequate

communication. There should also be voluntary co-ordination by individual

members of the staff.

6. Reporting: A good administrator should be prepared always to inform his/her

subordinates of new development. The reporting should be both upward and

downwards (i.e., administrators to subordinates and vice versa). A good

administrator should be conversant with the languages within his area of

operation.

7. Budgeting: A good administrator of Health Education should have a sound

knowledge of budgeting. Here budgeting involves the sources of income and

expenditure.

3.3. Importance of Administration in School Health Education

Programme

School health education is any combination of learning experiences initiated by

personnel of any school setting to develop the behavioural skills required to cope with

the challenges to health expected in, and the cognitive skills required to comprehend

the further learning scheduled for, the student's immediate years ahead (Green &

Iverson, 1982). In order to effectively execute the realization of this all important

activity, proper administration is important in the following ways:

1. How schools are administered affects the happiness and achievement of every

teacher, and consequently learners.

2. A study of administration will assist individuals in deciding whether or not they

wish to elect this area on a career basis.

3. More educators perform some types of administrative roles and therefore an

understanding of administration process will contribute to better performance

in their area.

4. The administration is fundamental to the associated effort. Goals are reached,

ideas are implemented and an esprit de corps is developed with planning and

co-operative planning efforts. Knowledge of administration facilitates the

achievement of such objective.

5. An understanding of administration helps to further good human relations.

6. An understanding of administration helps to ensure the preservation of best

traditional practices that exist in the organisation.

Figure 1: Administrative Process

4.0 SELF-ASSESSMENT EXERCISE
i. What is administration

ii. List the major processes involved in administration of school health

programme?

iii. Mention five importance of administration in school health programme?

5.0. CONCLUSION
To achieve the objective of school health education programme there is need for

proper coordination of all activities involved in the school health programme in order

to create a school environment that is organized in such a manner that it improve the

wellbeing of every member of the school community. This is achievable when the

administrator in all situation performs the duties of an administrator which includes

planning, organizing, controlling, coordinating, reporting and budgeting of human and

material resources required to bring about development of behavioural skills needed

to cope with the challenges to health expected in, and the cognitive skills required to

improve health of the school population.

5.0. SUMMARY
In this unit we have tried to expose you to the concept of administration, listed and

explained the activities involve in administration. We also exposed you to the

importance of administration in school health education programme and its adaptation

in different aspect of school health education programme.

6.0. REFERENCES AND FURTHER READING
Green, L. W. & Iverson, D. C. (1982). School health education. Annual Review of

Public Health, 3 (May), 321-338.

Rani S. G. & Elisa A. Z. (2016). School Health Policy & Practice, (7th Edition).

American Academy of Paediatrics Council on School Health

http://old.staff.neu.edu.tr/~apolatoglu/files/inttopubadm.pdf (Concepts of

administration and organization.

MODULE 2 PATTERNS, SKILLS, QUALITY AND POLICY

FORMATION IN SCHOOL HEALTH PROGRAMME

http://old.staff.neu.edu.tr/~apolatoglu/files/inttopubadm.pdf

Module 1 has taken you through the basic concepts and principles of school health

programme and also exposed you the key players in the school health programme. It

also introduced you to the need for administration to make sure the organizational

objectives are met. You are going to see in module 2 different patterns of

administration which can be employed in different situation in an organization and the

merits and demerits of each. Administration has its own lexicon and you will get to

know quite a chunk of these administrative concepts. For one to be an effective

administrator, there some basic skills and qualities that one requires in carry out these

duties. These qualities, skills and how to apply them will also be explained in this

module.

Unit 1 Patterns of Health Programme Administration

Unit 2 Skills and Qualities of an Administrator

Unit 3 Policy Formation and Policies in Health Education Programme

UNIT 1: PATTERNS OF SCHOOL HEALTH PROGRAMME

ADMINISTRATION AND ADMINISTRATIVE TERMINOLOGIES

Contents

1.0 Introduction

2.0 Intended Learning Outcomes (ILOs)

3.0 Main Content

 3.1 Different Patterns of Relationship in the Administration

3.2 Common Terminologies in Administration

4.0 Self-Assessment Exercise

8.0 Conclusion

6.0 Summary

7.0 References/Further Reading

1.0 INTRODUCTION
Over the course of history, several administrative patterns have been developed and

used in management of human and material resources for the achievement of

organizational goals. These approaches to administration have their merits and

demerits. In this unit we are going to consider some of these administrative approaches

as they apply to school health programmes, identifying the merits and demerits. The

units will also lead you to understand administrative terminologies commonly used in

describing administrative activities.

2.0. INTENDED LEARNING OUTCOMES (ILOS)
By the end of this unit, you will be able to:

a) list the different methods of administration.

b) explain different methods of administration

c) identify the merits and demerits of each method of administration

d) identify the most appropriate method of administration for school health

programmes

e) define common terminologies in administration.

3.0. MAIN CONTENT
3.1. Different Patterns of Relationship in the Administration of School Health

Programme:

The following are some common methods of administration adopted in different

places by different administrators. They include:

3.1.1. Autocratic administrator: The autocratic administrator likes to take decisions

all alone without consulting his/her subordinates. He assumes that he knows

everything and therefore dominates all matters. Sometimes, an autocratic

administrator reasons that he is the most knowledgeable, qualified to be in a position

of administration. He sees himself as the best while others know nothing. He likes to

impose orders on the subordinates. He may not make provisions for the suggestions of

any kind from the subordinates. He generally ignores human factors (e.g., illness,

death, family problems etc.). However, situations make some administrators

autocratic because the only language some subordinates can understand is force and

oppression.

3.1.2. The Anarchist: Anarchy means lawlessness. The anarchy administrator

provides for no rules and regulations. He sees no reason why an independent

educated individual should be forced or supervised before he does what he is

supposed to do or what he is paid for or assigned to do. He feels that individuals

(matured) need no control before they can perform their duties. The philosophy of

an anarchist is that everybody will co-operate whether supervised or not. Here, there

is an over trust by the administrator on his subordinates. He assumes that people will

do their work as expected of them but later finds to his disappointment that the work

will be left undone. This is the major disadvantage of this pattern of administration.

3.1.3. Democratic Administrator: People believe that democratic administrative

pattern is the most productive type of administration. The basis of this belief is that

the democratic system gives room for processes and collective responsibility

whereby decisions are taken based on the contributions made by the individuals

concerned. In this system, people are allowed to put up their views. Later through

individual contributions, a decision is taken on a particular issue. This administration

gives room for friendliness, mutual understanding as most decisions are through

unanimous opinion.

Democratic Administration of School Health Programme is based on the Following

Principles:

a) The belief of the uniqueness and the worth of each individual.

b) Being responsible for any action taken as individuals.

c) The belief that skills and co-operative action in the democratic system depend

on the cooperation of individuals.

d) The belief in the awareness of democratic principles and the ways they are

evidenced in one's action.

3.1.4. Laissez-Faire Administration: Sometimes, people mistake this type of

administration to anarchy type of administration. This pattern is almost identical to

anarchy because it also believes in the principle of non-interference. Here, everybody

is on his/her own. In this pattern, there are rules and regulations and everybody is

assumed to have known them all and therefore needs no emphasis or supervision.

This gives them a free hand to operate with the assumption that they will do what is

expected of them correctly as responsible individuals. Many people abuse this

pattern of administration by dodging their responsibilities since no force or

supervision is imposed on them.

Note: We should bear in mind that no pattern of administration is the best; it all

depends on the situation and the environment.

3.2. Common Terminologies in Administration

Leadership: A leader is a person who directs or guides. Good leaders should lead by

examples. Often, a leader is somebody who is in charge of an organisation or

institution. A leader may find himself in one of the several positions in an

organisation (e.g., as a teacher, class perfect, principal, headmaster, president etc.).

1. Bureaucracy: In an organisation where a leader finds that his functions

spread widely, that he alone cannot cope with it, he can delegate some of his

responsibilities to his subordinates. In this way, bureaucracy has been

established. Delegation of functions to subordinates leads to bureaucracy.

Sometimes, the administrator likes to get information from his subordinates

before he can function effectively. Bureaucracy is found in big organisations

like churches, industries, and educational institutions, among others. The

basic conditions that give rise to bureaucracy are:

a) The size of the establishment or organisation.

b) The limited purpose of the organisation.

c) The heterogeneous nature of the participants in the organisation.

People act differently in different ways. Some people like to deal with matters

swiftly as it comes, while others like to spend time studying it critically before

taking action.

2. Power: This is defined as "latent force". It is the ability to employ force and

not its actual use. Power is the term used in describing human relations. Power

sustains the structure of every organisation. Without power, there is no

organisation and no order. Power is necessary to get work done. It is imposed

on people with prestige but it ceases to be so when power is taken away from

people through force. It is same that power corrupts and absolute power

corrupts completely.

3. Authority: This is defined as an institutionalized right to imply power. For

example, the Vice-Chancellor of a university is invested with the power to

award certificates. Authority is the right to make decisions about the actions

of individuals or groups. When a person is given some responsibilities to

perform, he should be backed up with the authorities to discharge e his

functions.

4. Span of Control: This refers to the scope of a person's responsibilities. When

a leader’s span of control is too large, that he alone cannot provide individual

control, he has to some appoint subordinates to help him. This is why we have

a delegation of functions in administration.

4.0. SELF-ASSESSMENT EXERCISE

i. Mention five common methods of administration?

ii. Explain why the democratic method of administration is deem the best

administrative method?

iii. Distinguish between the concept of authority and power?

5.0. CONCLUSION
Administration of school health programmes can assume different patterns

depending on the administrator and the prevailing circumstances. These different

patterns of administration has been discussed in this unit. It was concluded that

amongst all this approaches to administration, that the democratic approach remains

the most acceptable method of administration because of its inclusive nature and its

ability to accommodate every shade of opinion. This creates a sense of belonging

among all the participants and beneficiaries of the school health education

programme.

6.0. SUMMARY

In this unit we have looked at the different approaches to administration of school

health education programme. We have also considered the merits and the demerits of

the different methods of administration. It was also noted that different situation and

different administrators account for the type of administration that is adopted in every

circumstance. The unit also exposed you to common terminologies in administration

that can also be integrated into administration of school health programme.

7.0 REFERENCES FOR FURTHER READING
Omenu, F. (2015). Leadership and administrative skills for optimal Universal Basic

Education Delivery in Nigeria. African Research Review, 9(3), 50-61

UNIT 2: SKILLS AND QUALITIES OF ADMINISTRATORS IN THE

SCHOOL HEALTH PROGRAMME

Contents

1.0 Introduction

2.0 Intended Learning Outcomes (ILOs)

3.0 Main Content

 3.1 Skills of a School Health Programme Administrator

3.2 Personal Quality of a Good Administrator

3.3 Other Qualities for Health Educators (Administrators)

3.4 Professional Qualities of a Good Health Education Administrator

4.0 Self-Assessment Exercise

9.0 Conclusion

6.0 Summary

7.0 References/Further Reading

1.0 INTRODUCTION
This unit will expose you to the essential skills and qualities an administrator must

have in order to be effective. These are presented as skill an administrator must have,

the personal and professional qualities of an effective school health programme

administrator.

2.0. INTENDED LEARNING OUTCOMES (ILOS)
By the end of this unit, you will be able to:

a) identify the three main category of skill of an administrator

b) list the personal qualities of a school health programme administrator

c) list and explain the professional qualities required of an administrator

d) distinguish between personal qualities and professional qualities of an effective

School Health Programme administrator.

3.0. MAIN CONTENT

3.1. Skills of Administrators in the School Health Programme (Health

Educators)

The administrator’s success or failure in the School Health Programme (Health

Educators) depends on his skills. The skills are grouped into the following: Technical

skills, Conceptual skills and Human skills.

3.1.1. Technical Skills: These are skills, which relate to the tasks of administration.

Such skills are problem-solving skills. They refer to the analytical issues

relating to the areas like budgeting, curriculum planning, communication,

reporting, public relations and group dynamics. Communication is important

in administration. This involves the communication of information to the

subordinates. The skills in group dynamics involve getting along with different

groups of people. To be a good health education administrator, you must have

good dynamic skills.

3.1.2. Conceptual Skills: This implies the ability to see the interdependent of various

functions of the organisation. The school, for example, is meant to render

various health services which should be -interdependent in each other. Ability

to see the interdependence of various functions enables the administrator to

understand the problems of an organisation and work out solutions for solving

such problems.

3.1.3. Human Skills: This is the ability to deal with human beings. These are skills,

which help the administrator to establish a good working relationship with his

staff. A good administrator should be able to understand the individual problem.

3.2. Personal Qualities of a Good Health Education Administrator

1. Strength and Courage: H e a l t h education administration has several

pressures associated with it. If an administrator is to meet up with the demand of

these pressures he should possess strength and courage. He has to learn to work

hard, make decisions that may or may not satisfy everybody provided he is

convinced that the decisions will make a good result. For a good administrator to

make such decisions, it is good for him to follow the policies of the organisation.

2. Interest in Youths and Their Development: A good administrator should

keep the interest of the school children at heart. This is very important because

these groups of school-age children are supposed to be the first beneficiary of

the programme.

3. A Sense of Humour: An administrator does not need to look hard or to be

fearful in the name of being serious. This quality is very important in dealing with

the public.

4. Even Temperament: A good health administrator is often faced with

unreasonable pressures brought about by students and other members of the

staff. For instance, students may insist on equipping the medical centres in their

schools by the school authority.

5. Sincerity and Dedication: He should be sincere and dedicated to duties.

Punctuality and dedication to duty should be his watch-word. This will give a

lot of confidence to the students and other school personnel.

6. Optimism and Confidence: An individual who has faith in the future or

who believes that difficult tasks can be overcome through meaningful efforts

generally serves as a catalyst or motivator to others.

7. Sense of Justice and Impartiality: A good administrator is one who

gives out punishment or reward to people who deserve them.

3.3. Other Qualities for Health Educators (Administrators)

The following are the qualities expected of health educators/administrators:

1. Knowledge of:

(a) What constitutes well-balanced and well-functioned health teachings, and

(b) Implications of different age and development levels of human beings for

teaching health and also for the curricular organisation.

2. Skill in:

(a) Detecting health interest and needs and motivating students to achieve and

maintain an optimum level of personal health, and

(b) Selecting and using acceptable methods, materials and resources for health

education as well as skill in health counselling.

3. Knowledge of the roles played by various professional health personnel in

referral and follow-up duties of teachers and the opportunities afforded in

school health services for health education.

4. Skill in establishing school health policies for various health services, such as

emergency care, observation of children for deviations from normal health, in the

use of screening techniques and health corrections and in cooperating with home

and community in child health problems.

5. In healthful school living, the health administrator should have awareness of

opportunities that exist in the school environment for the teaching of health, the

relationship of facilities and other aspects of the physical environment to health

and the relationship of discipline, promotion, and other such practices to

psychological health are important qualification of the health educator.

3.4. Professional Qualities of a Good Health Education Administrator

A competent health education administrator should possess the followings:

1. Knowledge of Administration: He should know what is expected of him

starting from the planning stage to the implementation.

2. Initiative and Imaginative: A good administrator should be creative. He

should devise his way of solving problems as they arise. He should be able to

present new ideas and how to carry them out.

3. Ability to Make Intelligent Decisions: He should be in a position of making

decision ns in matters regarding the organisation. He should know the right time

for taking decisions. Good judgment and rational thinking throughout the process

of decision making is very essential.

4. Tactfulness and Wisdom: An administrator should have a tone of saying an

unpleasant thing pleasantly. He should be firm without being obnoxious. He should

hold his ground without being biased.

5. Prudent Financial Management: This concerns budget und budgeting and

its implementation. Implementation of the budget also involves accountability.

6. Planning and Administering a Programme: This refers to administering the

health education programme. It also involves competency in planning activities

and maintaining the existing facilities and equipment. A good administrator should

be able to anticipate things that are likely to happen in future.

3.5. General Hints on Administration

1. Follow-Up: These are facts that an administrator should know. If he gives an

instruction, he should follow it up and see that it is implemented. Laying emphasis

on members of staff completing the task assigned to them on time. Follow up can

be done in several ways, including giving a reminder, through comments, and

memorandum, among others.

2. Develop Priority in Your Programme: Line out how actions should be taken

one after the other knowing which should come first. This may influence the

type of students you admit in your school. A school that places a priority on the

health of the students should require a medical report from the students before

admitting into the school. This will help the administrator know the health

status of the student concerned.

3. Involve and Inform Your Subordinates of Your Programme: If this is

done, they will be able to know what is needed by you as an administrator. The

head of a school, for instance, has the opportunity of introducing ideas to the

PTA. for some financial help from them.

4. Close Communication: Use such things like memorandum, personal

contact, workshops, and conferences for communicating with your sub-

ordinates. In communicating, avoid ambiguity.

5. Evaluate Circumstances: If a member of your staff resigns, evaluate the

circumstances behind his resignation before you can accept or reject his

resignation. If it is out of emotion, allow time to think over it and then reconsider

it.

6. Budgeting: When you prepare your budget, make sure it contains all you need

to help you achieve your objectives in terms of the financial aspect of the

programme. That is why it is advisable to have reference to the previous

budget before preparing for a new one.

7. Do Not Carry Official Problems Home and Vice Versa: A problem in the

office should remain office problem and should not be carried home, likewise,

do not allow, your household problems interfere with your official work.

4.0. SELF-ASSESSMENT EXERCISE
i. Mention three key skills needed in a school health administrator?

ii. What professional qualities will you be looking out for in a school health

programme administrator?

5.0. CONCLUSION
There are several skill and qualities expected of a good school health programme

administrator which are sine-qua-non for effectiveness as an administrator. This

qualities and skills when possessed by an administrator ensures the achievement of

organizational objectives. These skills and qualities touches professionalism,

personal qualities and skills which makes an administrator effective and endears

him to students and other members of staff.

6.0. SUMMARY
In this unit we have been able to identify three main skills required of a school

health programme administrator. The unit also highlighted the personal qualities

and the professional qualities required of an administrator and how these qualities

breed bonding among students and staff members and lead to the attainment of the

organizational objective which is the wellbeing of the school population.

7.0. REFERENCES AND FURTHER READING
1. Katz, R.L. (1974) Skills of an effective administrator.

https://hbr.org/1974/09/skills-of-an-effective-administrator. Retrived

18/01/2020.

UNIT 3: POLICY FORMATION AND THE SCOPE OF

ADMINISTRATIVE POLICIES IN HEALTH EDUCATION

PROGRAMME

Contents

1.0 Introduction

2.0 Intended Learning Outcomes (ILOs)

3.0 Main Content

https://hbr.org/1974/09/skills-of-an-effective-administrator

 3.1 Policy Formation

3.2 The Scope of Administrative Policies in School Health Education

4.0 Self-Assessment Exercise

10.0 Conclusion

6.0 Summary

7.0 References/Further Reading

1.0 INTRODUCTION

Administration and the work of an administrator are supposed to be carried out using

laid down guidelines. This guidelines are usually defined by school health programme

policies and policies developed by the administrator. Unit four focuses on policy as a

tool for school health programme administration. You will be exposed to the concept

of policy, development of policies, reasons for developing policies and the scope of

policy formation and practice in school health programme administration.

2.0. INTENDED LEARNING OUTCOMES (ILOS)
By the end of this unit, you will be able to:

a) define policy as a tool in school health programme administration.

b) identify the processes involve in policy formation

c) explain the scope of administrative policies in health education administration.

3.0. MAIN CONTENT

3.1. Policy Formation

Policy according to CDC (2008) is a law, regulation, procedure, administrative

action, incentive, or voluntary practice of governments and other institutions.

Policy formulation is an essential public health function and is a very essential

Public Health Services (Institute of Medicine (U.S.), (2002). Policy formation

goes hand in hand with decision making. In an organisation, the success or failure

depends on the policy formulated by the administrator. This is because

administrative actions are usually guided by policies. It is said that policies guide

actions, hence they are described as guides to action. The policy is a statement of

procedure that is being enforced for some time. It may change according to time and

circumstance. The policy is always flexible. It provides for alternative ways and

means of taking action while laws are rigid and straight forward.

Reasons for Policy Formation

 Policy reveals the goals and objectives of any organisation. In other

words, the philosophy of any organisation is reflected in its policies. For

instance, the philosophy of an organisation could be "excellence through hard

work".

 A set of policies permit members of staff to translate alternatives into actions.

For example, there may be a policy that any student who damages any

equipment in the school medical centre must replace it.

 Polices prevent arbitrary decisions and inconsistency in handling

administrative issues. The policy of an organisation might state that before a

person is admitted to read health education in a school, he must present a

medical certificate. This is used to avoid double standards.

 The policy serves as good bases for public relations. This is because it helps

people form the basis of decision making. Through policies, people will

understand why and how certain policies were made and when one goes contrary

to that will not blame anybody.

3.2. The Scope of Administrative Policies in School Health Education

Programme

In the administration of health education, considerations should be given to the areas

to be covered in the School health education programme. Such areas include the

following.

 Relationship with outside agencies: There is a need for school policies to

cover the relationship between school health education program with other

organisations like clubs in terms of using some health facilities and equipment.

 Relationship with other units or departments in the school: There should be a

mutual understanding between the health education department and other

departments in the school. The medical unit of the school may be very helpful

in clarifying the students' health status in the school.

 Policies which govern the line chart of responsibilities: This refers to the chain

of command that is who gives orders to whom and who receives orders

from whom. It also covers the right orders of communication in an

organisation. In a school, for instance, we have both the tutorial and non-

tutorial staff and each of these units has subheads that should settle matters

before they reach the administrator.

 Policies covering school budgets and finance: We have to bear in mind that in

some schools before the money is spent, it must be endorsed by the school

administrator (principal). Although principals may approve the use of money in

some cases, the policy may authorize the health educator to spend money in

some aspects of health without the principal's approval. For example, buying

materials for first aid care in the school.

 Policies guiding classroom management: Such issues like should the class

teacher excuse any student from being in class as a result of illness or not. All

these should be clear in the policies.

 Policies on school uniform: Whether students should have a different type of

uniform when going out of the school on health excursions or not should also

be made clear in the policy.

 Policies covering the professional activities of the staff: This relates to the

participants with a professional organisation. It also includes whether health

education teachers should or should not attend conferences, seminars, and

workshops to improve their knowledge. If they should attend, could they be

sponsored by the school or not.

4.0. SELF-ASSESSMENT EXERCISE
i. What is policy formulation?

ii. Why is policy formulation need in the administration of school health

programme?

iii. Mention four areas that should be covered by the administrative policies of

school health education programme.

5.0. CONCLUSION
Policies are guide to action developed by or for the administrator. The effectiveness

of an administrator dependent to a large extent to having policies that guide all the

areas of concern in the organization. These policies become like a compass guiding

the achievement of the organizations aims and objective and specifying who and how

tasks must be carried out.

6.0. SUMMARY
Policy formulation was the focus of this unit and it went on to explain to us the various

reasons why policy formulation is needed for the administration of school health

programme. This unit also explained the scope of policy development in school health

education programmes.

7.0. REFERENCE AND FURTHER READING
1. Centers for Disease Control and Prevention (2008). The Essential Public

Health Services” Retrieved February 29, 2008 from National Public Health

Website.

2. Institute of Medicine (U.S.) (2002) The Future of the Public’s Health in the 21st

Century. Washington, D.C.: National Academy Press.

3. Olunyinka, D. & Ayodeji, M.A. (2019). School health programme in Nigeria:

A review of Implementation for policy improvement. American Journal of

Educational Research, 7(7), 499-508 Available online at

http://pubs.sciepub.com/education/7/7/10

MODULE 3 DEMOCRATIC PROCESS IN SCHOOL HEALTH

PROGRAMME AND PHYSICAL EDUCATION

In the preceding modules you have been acquainted with the basic concepts and

principles of school health programme which is geared towards the wellbeing of the

school population. You have also seen the need for administration of this all important

programme which seeks to introduce and fix basic health principles into children of

school age that will carry them to adulthood. In module 3, you will further be exposed

to the democratic process as the most acceptable method of administration and how

that is brought about. Also the module will present how these administrative processes

can be applied to different components of school health programme. How the

http://pubs.sciepub.com/education/7/7/10

administrator will bring together the activities of all the participants in school health

programme towards the achievement of set goals if the administrator has the skill and

qualities of an administrator. Physical activities which encourages health promoting

behaviour through exercise and improved awareness of the health benefit of exercise,

will also be exhaustively discussed in this module.

Unit 1 Application of Democracy in Administration

Unit 2 Administrative Practices for Components of SHP

Unit 3 Organization of Physical Education Programmes

UNIT 1: APPLICATION OF DEMOCRATIC PROCESS IN

ADMINISTRATION AND DUTIES OF AN ADMINISTRATOR

Contents

1.0 Introduction

2.0 Intended Learning Outcomes (ILOs)

3.0 Main Content

 3.1 application of Democratic Practices in Administration

3.2 the Rationale for the Application of Democratic Processes

3.3 qualities of a Democratic Administrator

3.4 major Administrative Duties of a Democratic Administrator

4.0 Self-Assessment Exercise

11.0 Conclusion

6.0 Summary

7.0 References/Further Reading

1.0 INTRODUCTION
In our earlier discussion on approaches to administration, we identified that the

democratic approach to administration seem to be the best administrative approach. In

this unit therefore, we will concentrate on discussing how this approach can be

maximized by health education programme administrators in organising and meeting

the objectives of school health education programmes.

2.0. INTENDED LEARNING OUTCOMES (ILOS)
By the end of this unit, you will be able to:

a) explain the concept of governing a school through a group process.

b) justify the need for democracy in administration of school health programme.

c) list the merits and demerits of using the democratic process in school health

administration.

d) describe the duties of a democratic administrator.

3.0. MAIN CONTENT

3.1. Application of Democratic Process in Administration

Some schools of taught believe that the democratic process is the best procedure in

administration while others believe otherwise. The principles of achieving democratic

process are:

1. The objectives of an organisation should be established through a group process.

This means that as much as possible, those who are involved in the attainment

of such objectives should participate in achieving them. Such objectives

should be the achievable ones and within the capacity of members of staff.

2. There should be good morale in all decisions. This will help to promote the

spirit of oneness and a sense of belonging among the members of staff.

When they plan together, it fosters a sense of commitments.

3. Individuals are allowed to express their views. In staff meetings and other

groups, decisions are based on the majority opinion. All the members of staff

are thus encouraged to take some responsibilities.

4. There should be a periodic evaluation. The staff should evaluate their

performances from time to time. This will help them to determine their

success and failures to objectives of the organisation in line with matters.

3.2. The Rationale for the Application of Democratic Process in

Administration

1. Belief in the uniqueness and worth of each individual. Individual members of

staff who hold different approaches to issues and problems should be allowed

to express their views during decision making.

2. Every person should be responsible for his action, therefore, members of staff

should contribute to the day-to-day running of the organisation. Each member of

staff should feel an obligation to complete any assignment given to him. Once a

decision is taken, each member of staff should contribute to its implementation

and then accept the outcome (collective responsibility).

3. Democratic principles believe that "you should do to others as you would like them

to do to you". From this, a good administrator should regard his subordinates as

fellow human beings and thus should treat them as such.

3.3. Qualities of the Democratic Administrator

A democratic administrators is expected to exhibit certain qualities which marks the

administrator out as one. These qualities include:

1. Administrative mind: Administrators must use time effectively, build a team, set

direction, and get other people to do things, find expert advice. Personal

improvement especially directed along lines involving public speaking,

planning work, memory skills, conference leadership, writing better ideas, and

reading are also considered necessary.

2. Integrity: Integrity deals with the ability of the administrators to be honest and

sincere, keep a promise, are trusted with confidential information and are

individuals in whom one has faith. Inability to possess this quality will result in the

low morale and inefficient organization.

3. Ability to instil good human relations: In order to achieve this, the administrator

must be friendly and considerate, alert to the opinion of others, be careful of what

he says and how he says it, be honest and fair, be wise enough to weigh and

decide, be able to tolerate human feelings and inefficiency, be able to acquire

humility, and plan well for staff meeting. The health administrator should be able

to get along with his or her associates in work and working environment, the

administrator should be able to convert the abilities of many individuals into a

coordinated effort. This can be done in selecting proper incentive, possessing poise,

making the right decision during tense moments, have an impersonal attitude,

cooperating and helping others where necessary, and developing and

practising ethical standards.

4. Ability to make decisions: The administrator of health should be able to make

important decisions in the face of such situations. Here, he must be able to

distinguish what is important from what is unimportant, what is reasonable

from what is unreasonable. A decision is important to remove lethargy, suspense

and poor morals.

5. Health and Fitness for the Job: Good health and physical fitness are essential

for the health administrator as these have bearing on making the right decision

on health matters. A health administrator requires vitality and endurance as they

affect one's manner, personality; attractiveness and disposition.

6. Willingness to accept responsibility: A good health administrator should be

willing to accept responsibility. There are duties to be performed and they

may be enormous, time-taking, energy-sapping and painstaking. An

administrator of health, the setting notwithstanding, must assume any

responsibility (responsibilities) assigned to him/her.

7. Understanding work: All health educators, particularly those charged with the

responsibility of administering health organization must have a thorough

understanding of the specialized field in which the organization is engaged. The

technical knowledge and understating of the total functioning of an

organization's work are of great help in successfully guiding an operation.

8. Command of administrative technique: Administrative technique refers to the

application of administrative knowledge ("know-how"). It means the ability

of the administrator to plan his or her time and efforts, and also the time of

others in the most effective way possible.

9. Intellectual capacity: An administrator should be able to think and reason

logically, to apply knowledge effectively and to communicate efficiently. In

addition to the above qualities, the administrator of health education should

possess courage and initiative,

3.4. Major Administrative Duties of a Democratic Administrator

The major administrative duties for an administrator of school health programmes are

many and can be captured with this mnemonic symbol POSDCORB representing the

first letter of each of the eight key duties of an administrator:

1. Planning: This is the process of outlining the work that is to be performed,

logically and purposefully, together with the methods that are to be

utilized in the performance of the work.

2. Organizing: This refers to the development of the formal structure of the

organization, whereby the various administrative coordinating centres and

subdivisions of work are arranged integrally, with clearly defined lines of

authority.

3. Staffing: Staffing refers to the entire personnel function of selection,

assignment, training and providing and maintaining favourable working

conditions. Conditions of work should be made pleasant and nearly as ideal as

possible.

4. Directing: Directing is a responsibility that falls on the administrator as the

leader. He or she must direct the operations of the organization. He must have

the ability to guide others.

5. Coordinating: Coordinating means interrelating all the various phases of work

within an organization. This means that the organization's structure must provide

for a close relationship and competent leadership in the coordinating centres of

activity. This study requires the establishment of faith that runs throughout the

organization. Coordination can be effective only if there is faith in the enterprise.

It is the motivating factor that simulates human beings to continue rendering service

so that goals may be accomplished.

6. Reporting: Reporting is the administrative duty of supplying information to

administrators or executives higher up on the line of authority or to other groups

to which one is responsible. It also means that subordinates must be informed

through regular reports, research and continual observation. Members of the

organisation must be informed on many topics of general interest, such as goals to

be achieved, progress being made, strong and weak points, and new areas proposed

for development. This information will come from various members of the

organisation.

7. Budgeting: Budget is a financial plan showing expected income and details of

estimates or expected expenses. Specifically, a budget means a document

showing how funds will come in and how it will be spent. Budgeting refers to

financial planning and accounting. The administrator must allocate to

various subdivisions the general funds allocated to the organisation. This should

be done in a manner that is equitable and just.

4.0. SELF-ASSESSMENT EXERCISE
i. List the qualities of a democratic administrator?

ii. Proffer facts to support the assertion that democratic administration is better

than other forms of administration?

5.0. CONCLUSIONS
As was indicated in unit 2, democratic method of administration remains the most

acceptable method of administration. This also is true of administration of school

health education programmes. Democratic practice in administration are based on

rationales that guides the administrative processes. Administrators are supposed to

have some inherent qualities in order to effectively apply democratic principles in

administration.

6.0. SUMMARY
The emphasis on unit 5 has been to explain in more details the democratic practices as

a method of administration and organization of school health education programme.

It listed some rationale for the adoption of the democratic principles in administration.

Some important qualities of a democratic administrator were explained and the

function of the democratic administrator elucidated.

7.0. REFERENCE AND FURTHER READING

Alshurman, M. (2015). Democratic education and administration. Procedia-Social

and Behavioural Science, 176, 861-869

UNIT 2: ADMINISTRATIVE PRACTICES FOR COMPONENTS OF

SCHOOL HEALTH PROGRAMME

Contents
1.0 Introduction

2.0 Intended Learning Outcomes (ILOs)

3.0 Main Content

 3.1 Administrative Practices of a Healthful School Environment

3.2 Administration and Practice

3.3 Administration of the Health Instruction Programme

3.4 The School Health Instruction Team

3.5 Administration of the School and College Health Services

4.0 Self-Assessment Exercise

12.0 Conclusion

6.0 Summary

7.0 References/Further Reading

1.0 INTRODUCTION
Unit 6 will focus on discussing the specific approaches to administration of the main

components of the school health programme. It will explain the specific activities of

the school health programme administrator in these main areas highlighting what is

required administratively for the effective realization of the objective of each

component of the school health education programme.

2.0. INTENDED LEARNING OUTCOMES (ILOS)
By the end of this unit, you will be able to:

a) explain the components of school health education programme.

b) relate good mental health and the school environment.

c) list the characteristics of a healthful school environment

d) explain the administrative practices need for each of the components of the

school health programme.

e) discuss the functions of every member of the school health team.

3.0. MAIN CONTENT

3.1. Administrative Practices for a Healthful School Environment

Mental health implies a state of mind that allows the individual to adjust

satisfactorily to whatever life has to offer. Good mental health cannot be thought of as a

subject that is included in the school curriculum. Instead, it must permeate the total life

of the educational institution. It means that programmes are flexible and geared to

individual needs, where a permissive climate prevails, children are allowed

considerable freedom, and students become self-reliant and responsible for their actions.

Qualities of mental health consist of being able to live:

a) Within the limits imposed by bodily equipment;

b) With other human beings;

c) Happily;

d) Productively; and

e) Without being a nuisance.

Schools, working places (e.g., hospitals, industries) are places meant for good human

relations, democratic methods, responsibility, self-reliance, and other essentials to

happy and purposeful living. The use of these places for such purposes depends upon

administrative officers, teachers, custodians, and other staff members. Such important

considerations as the administrative policies established, .teachers personalities,

programme, human relations, and professional help that is given will determine to what

extent educational programmes justify their existence. Some of the important

implications for and a healthful and educational environment are hereby outlined

discussed.

3.2. Administration Practices

The following administrative practices that have bearing upon the mental and

emotional health of the students and participants deal with Organization of the school

day, Student achievement, Play and recreation, Homework, Attendance, Personnel

policies, Administrative emphasis and Discipline.

3.2.1. Organization of the School Day

 The length of the school day must conform to the age of the child.

 Classes should be scheduled in a manner that does not result in fatigue.

 Subjects that require considerable concentration should be scheduled when the

individual is more mentally efficient (early part of the day).

 The programme should be flexible to allow for various new developments and the

satisfying of the children's interest.

 Adequate periods of rest and play should be provided not only as a change from the more

arduous routine of close concentration but also a necessity for utilizing the big

muscles of the body.

3.2.2. Student Achievement

One who experiences success will be better stimulated to do good work than one who

consistently fails. Experiences should be provided which are adapted to the individual and

are planted so that each person will have a series of successful experiences.

a) Individual differences: Two individuals cannot be the same. They differ in

respect of/to intellect, physique, skills, personality, and in many other ways.

Administrators need to recognize that these differences do exist and programmes

must be planned accordingly. Administrators and teachers sometimes become so

engrossed in the idea of setting high standards that they forget to consider the

individual differences.

b) Grades: Excessive emphasis should not be placed on marks. Too often the

individual is interested in the marks received than in the knowledge, attitudes, and

self-improvement that are inherent in the activity. Marks, although

supposedly an index of quality of work done, are poor guides for such

purposes. Marks stimulate competition, which is unhealthy in many of its

respects. When one is interested in demonstrating superiority over someone

rather than to prove mastery in a particular subject matter field or skill, harm

frequently results in the mental health and personalities of students.

c) Tests and examinations: It is generally accepted that some method is needed to

check on the progress that has been made in the acquisition of knowledge, skills

and attitudes. Harmful effects of such tests and examinations result when they are

used by teachers to instil fear in the individual. Frequently, individuals harm,

themselves physically, mentally and emotionally when they become worked up

over an approaching examination. They stay up cramming, cannot sleep, are tense,

and generally find it very tiring experience.

d) Intelligence ratings: Intelligence ratings can be of some value in the hands of a

trained person. It is important to recognize that such measuring devices are not

definite, exact, and accurate. In indicating the mental capacity, of an individual.

Intelligence cannot be the only factor that makes for the success of an individual

3.2.3. Play and Recreation

It is erroneous to think that achievement in 'the so-called academic, subjects is the only

criterion to ensure successful living. Also, there should be. Achievement in the areas of

human relations, personality development, physical development, acquisition of skills

for leisure hours, and other areas are even more vital to the success of the individual

than so-called scholastic or academic achievement. To achieve success, in the

competitive: society of today, a person needs a sound body that possesses stamina and

endurance that will support hours of work. Also, the skill in physical activities, music

industrial arts and allied areas that; .are learned during the early years of individual's

life will determine to a great degree his hobbies or leisure-time pursuits. For these

reasons, it is important that physical education and other subject falling into this

category be recognized for the contribution they can make to the total growth of the

individual.

3.2.4. Homework

Homework should be assigned in a manner that is in the best interest of the child. For

young children in elementary schools, homework should take into consideration, that

young bodies need a great amount of physical activity. Ample exercise is necessary for

body organs and muscles that are developing arid gaining strength for future years. In the

senior secondary school, it should not be given in such large amounts that it should

promote achievement and allow the student opportunity for independent work and help

promote the development of an individual.

3.2.5. Attendance

Coming to school with colds and other illness when they should be in bed is not only

dangerous to their health but also exposes many innocent children to harmful germs.

It is important to have regular attendance at school. If a child is ill and in need of rest

or parental care, he should stay at home.

3.2.6. Personnel Policies

The administration's personnel policies with regard to teachers and other staff

members will determine in some measures whether or not a healthful environment is,

created, for example, if a teacher is required to sign, the time .he comes to work,

is held for unnecessary details, is required to be at work regardless of how he

feels, receives no administrative support when subjected to community prejudices

and finds that the administrative policies that are established do not give him

happiness, .security, and confidence in doing his or her job; cannot help but reflect such

policies in his or her dealings with students and colleagues.

3.2.7. Administrative Emphasis

The administrative emphasis should be on the children and those experiences that will help

them to grow and develop into healthy and educated human beings. It should not be on

subject matter materials, with a rigid and inflexible programme designed to infuse as

much factual knowledge as possible into the heads of students. Administrative

policies should reflect human beings as the centre of the programme, allow for

flexibility, encourage initiative on the part of the teacher, are adapted to the needs and

interests of the participants, and provide in every way for a healthful physical and non-

physical environment.

3.2.8. Discipline

A spirit of cooperation should exist among the administration, staff, and members of the

organization. The emphasis on student discipline should be on self-government as much

freedom should be given. The individual who is surrounded by restrictions and is not

trusted will rebel, a strong student government can be one of the best educational devices

for self-government.

3.2.9. The Teacher

Good mental health in a school programme is tied up very closely with the teacher.

How the teachers and students interact with one another is very important. The teacher

needs to think of youngsters as living, feeling, and developing human beings who pursue

varied and different courses on their ways to maturity. The major responsibilities of the

teacher are:

a) One of the main responsibilities of a teacher is counselling. Hence he must be well

adjusted, understanding himself, and get along well with others.

b) The teacher must be in good physical condition to do a good job.

c) Large classes should not be assigned, the salary must be sufficient otherwise

physical harm may result.

d) If there is no provision for sick leave, and as a result, the teacher must be on

duty when sick or ill, her physical condition must suffer. When this happens, the

student also suffers.

e) The Teacher's personality has important implications for the mental and

emotional health of those with whom he or she comes in contact. The happy

teacher wears a smile, is kind, considerate, and likes people, in general, will

impart these qualities to the students. Conversely, the teacher who is sarcastic,

depressed, prejudiced and intolerant will also impart these qualities to the

children with whom he or she associates. The teacher's personality is also

reflected in the appearance of the classroom and the teaching methods

employed.

f) All teachers should have satisfactory working conditions. They should

receive an adequate salary to eliminate financial worries, be encouraged to

develop out-of-school interests in the community; have hobbies in which they

can engage after school hours and during vacation periods, and have adequate

provisions for sick and sabbatical leaves and leave of absence so that proper

rest and adequate educational standards may be assured.

3.2.10. Human Relationship

A well-adjusted individual must be happy and successful. Each individual should be

made to feel he belongs to the group and has something to contribute on its behalf.

The teacher should have a good relationship with his colleagues. A staff that is

infested with cliques, jealousies, and strife communicates these attitudes to students.

There must be a good human relationship among children themselves.

3.2.11. Professional Services

Individuals who constitute behaviour problems can be identified by teachers. The

teachers can render help or guidance and such other aids as is possible in a school

situation. In some schools, there could be counsellors, social workers and

psychologists who can render professional services.

3.3. Administration of the Health Instruction Programme

Health Instruction Programme is interested in those knowledge, attitudes, and

practices essential to good health. The health teacher or personnel attempt to

provide educational experiences and gives a background of scientific knowledge

upon which healthful living is based and thus help to develop favourable

understanding and attitudes. For school health programme to succeed, health

instruction programme, school health services and healthful school living are

important, and all the three must function successfully. For the programme to be

successful, the administrator of health instruction programme must consider the

following:

a) Health instruction should be performed by individuals who are trained in

methodology and of teaching, educational psychology and techniques

important to effective leaching.

b) Health instruction should be taught as a separate discipline where necessary but

could as well be done as integrated or correlated area. In some smaller and

medium-sized school and colleges, there should be full-time health educator

charged with the important responsibility.

c) Every school or college should have someone on the staff assigned to

coordinate the various aspects of the health programme.

d) The administration of the health education programme should also have a

health council or committee. The health council should be composed of a

representative from the central administration, subject matter areas, students,

parents, professional groups and others whose interests border on health.

Click to watch a video on Health Instruction

https://youtu.be/TEAfO6op3mA

3.4. The School Health Instruction Team

The school health team is made up of those persons who are participants in the school

health programme. They include:

1. Teacher of Health: He should possess an understanding of what constitutes a

well-rounded health programme and the teachers' part in it. Preparation should

include a basic understanding of the various physical, biological, and behavioural

sciences that help to explain the importance of health to the optimum functioning

of the individual, including an understanding of such areas as structure and growth

of the human body, nutrition and mental health. The teacher should be interested

in health needs and interests of students; possess personal characteristics that

demonstrate good health, and acquire knowledge and skills for presenting health

knowledge in a meaningful and interesting manner to all students.

2. Health Coordinator: This is a person on the staff who has special qualifications that

enable him or her to serve as a coordinator; supervisor, teacher and consultant

for health education. He is concerned with developing effective working

relationships with school or college and community health programmes and

coordinating the total school or college health programme with a general

education programme. He plans for correlated, integrated health instruction and

provides resources and or materials or resource persons where necessary.

https://youtu.be/TEAfO6op3mA

3. School or College Administrator: This is a key person in making important

decisions regarding health programme, such as personnel to be appointed to leach

health courses, the methods of instruction, the topics to be covered, and the budget

essential to having the necessary equipment and supplies. He could be a

headmaster or principal.

4. School or College Physician: He is an effective member of the college or school

health team. He can discuss results of the medical examinations with teachers,

drawing implications from the medical examinations M health instruction,

stressing to administrators and the community need for instruction in health

visiting classes and periodically being a visiting lecturer in the health classes.

5. School or College Nurse: The nurse works closely with the medical officer, the

students, teachers and parents. He performs such duties as administering health

tests, assisting in medical examinations, screening for hearing and vision,

holding parent conferences, keeping health records and supporting the

instructional programme.

6. Dentist: He is concerned with the dental examination of students, giving or

supervising oral prophylaxis and advising on curriculum materials in dental

hygiene. Other members of the school or college health team include dental

hygienist, custodian, nutritionist, physical educator and guidance counsellor.

3.5. Administration of the School and College Health Services Programme

Health services cover a broad area such as outlined below:

a) Appraisal of the health status of students and educational personnel.

b) Counsel students, parents, and other persons concerning appraisal findings.

c) Encourage the correction of remediable defects.

d) Help plan for the health care and education of handicapped or exceptional children.

e) Provide emergency care for the sick and injured.

f) Promote environmental sanitation.

g) Promote the health of school and college personnel.

h) Control and prevent communicable diseases.

The reason why Health Services should exist in Schools or Colleges

a) They contribute to the learning experience and the realization of other

educational aims.

b) They facilitate the adaptation of school and college programmes to individual needs.

c) They help in maintaining a healthful environment.

d) They help children secure the medical or dental care they need

e) They possess interest values for increasing student's understanding of health and health programme.

f) The administration of the school health services programme can be carried out by

either the school personnel or public health department or both.

Click and watch these clips on school health services

https://youtu.be/1NHmNsMILMg

https://youtu.be/k09gXcr3SFs

https://youtu.be/1NHmNsMILMg
https://youtu.be/k09gXcr3SFs

4.0. SELF-ASSESSMENT EXERCISES

i. Mention five ways through which you can ascertain the mental health status of

a school population?

ii. For a successful instruction what four areas will the health instructor keep in

mind?

iii. Give five reasons why health services should exist in schools?

5.0. CONCLUSION

School health education programme have different components, health instruction,

healthful school environment, school health services etc. Each component defines its

own an administrative process that is geared towards achieving the aim of that

component. Each specific activity needs to be organized in a specified manner,

assignments allotted with specificity and clearly defined for effectiveness in execution.

Another important aspect of this is the chain of command that is required to coordinate

and integrate all these component towards achieving the objective of school health

education programme.

6.0 SUMMARY

Discussions in Unit six focused on how to administer the components of school health

education programme. It explained the components of school health education

programme, and identified how these components can be administered effectively. It

also went further to identify specific demands of each component, identified the tasks

to be perform and assigned responsibility.

7.0 REFERENCES AND FURTHER READING

Akani, N.A., Nkanginieme, K.E.O. (2001). School health programme: Situation

Revisit. Nigerian Journal of Paediatrics, 28(1), 1-6

Olunyinka, D. & Ayodeji, M.A. (2019). School health programme in Nigeria: A

review of Implementation for policy improvement. American Journal of Educational

Research, 7(7), 499-508 Available online at http://pubs.sciepub.com/education/7/7/10

Sarkin-Kebbi, M. & Bakwai, B. (2016). Revitalising school health programme for

effective schools administration in Nigeria. International Journal of Tropical

Educational Issues, 1(2), 199-211.

UNIT 3: ORGANIZATION OF PHYSICAL EDUCATION

PROGRAMME

Contents

1.0 Introduction

2.0 Intended Learning Outcomes (ILOs)

3.0 Main Content

 3.1 Preamble

3.2 Organization of Physical Health Education

4.0 Self-Assessment Exercise

5.0 Conclusion

6.0 Summary

7.0 References/Further Reading

1.0 INTRODUCTION

Physical activities are an integral part of the health promotion and an activity that is

encouraged in a school environment to improve the wellbeing of the school

population. In this unit we are going to focus on organisation and administration of

physical health education programme. Though it contributes to the overall health of

the school population, it separated in this unit because of its unique nature and for its

benefit to the school health programme.

2.0. Intended Learning Outcomes (ILOs)
At the end of this unit you will be able to:

1. define physical health education.

2. draw a relationship between physical education and health education.

3. list the objectives of physical education in school health programme.

4. explain components of physical education programme

5. describe the administration of the components of physical health education.

3.0. MAIN CONTENT

3.1. Preamble

The physical education programmes address several strands: body control and spatial

awareness, adventure challenge, athletics, movement and music, games, gymnastics

and health-related activities. Physical education is an essential aspect of the school

health education programme that allow students to explore the body's capacity for

movement, and how to move around and in-between objects and other individuals

safely. Students are challenged to solve problems collaboratively involving physical

and critical thinking skills. Athletics develops the important techniques of throwing,

jumping and running. It develops both techniques as well as performance levels.

Performing to music encourages learning of how to position the body in a variety of

ways. It also creates awareness of how the body can be used to convey feelings or

emotions. Exposure to a wide variety of games develops the students' competence,

confidence, success and enjoyment of the advanced skills and concepts associated with

sports in general. Health-related activities promote a general sense of well-being and

the importance of physical activity as a form of health promoting lifestyle.

The physical education curriculum provides opportunities for the students to:

 learn the language of physical movement

 explore the skills associated with the different strands of PE

 understand what they can and cannot do physically

 become aware of their strengths and limitations in this discipline

 appreciate that physical activity is an essential part of well-balanced and

healthy lifestyle

 learn that PE helps their self-esteem, confidence, cooperation and fitness

 participate fully in activities despite not being able to speak the language of

instruction used at the school

 participate at local, national, international level in a particular sports activity

 perform better than the teacher

A good deal of physical activities helps the individuals and groups to develop a certain

skill, which gives satisfaction and happiness in a variety of ways during leisure times.

Being physically illiterate, many people do not know how to enjoy their leisure and

become unhappy and maladjusted. Individual and group play activities enable people

to give wholesome expression to their innate desires and interests.

To develop the right attitude towards and physical activities in general, the programme

of physical education is based on sound psychological principles. It develops amongst

the individuals wholesome attitudes towards play and physical activities and cultivates

recreational and hobbies.

To develop desirable social attitudes and conduct by emphasizing ethical values

inherent in playing games with and against others the desirable social attitudes and

conduct can be developed through a programme of well-organized physical activities.

It allows social contact, group living, and self-adjustment with the group.

Development of psychomotor skills; Development of understanding and appreciation

of the techniques and strategies of sports; Preparation for leisure time; Elimination

of worries and anxieties through developing appropriate interests and habits of

engaging in exercise and sports; Attainment of knowledge of proper health procedure

as related to physical exercise.

 To develop correct health habits; a rational programme of physical activities can

stimulate the participant to develop favourable attitudes and habits in physical, mental,

moral, social and emotional health.

To serve as an outlet for surplus energy, which if pent up, make the child tense,

nervous and irritable. To meet the challenge of growing indiscipline among the student

community by instilling in the younger generation a sense of patriotism, self-reliance

and discipline.

To give adequate scope for bringing out the aptitudes and talents of the child.

To promote the spirit of certain qualities like sportsmanship, team spirit, leadership,

patience, self-restraint co-operation, sociability and those other qualities of character

and citizenship.

Click to watch videos on health benefits of Physical Education

https://youtu.be/xEVNZayCVrY

https://youtu.be/YSffMZjcSLM

3.2. Organization of Physical Education Programme

Every school physical education programme must consist of the following

components:

a) Instructional Programme: This consists of classroom teaching and fieldwork or

practical. The teacher explains the whats, hows and whys of sports; does some

practical demonstrations and by the end of the course he examines the students

in their theoretical and practical knowledge he of the course. This component

of the physical education programme is taken seriously in schools today

because the National Policy on Education (1981) had made physical education

optionally compulsory in secondary schools. This aspect of the physical

education programme offers a splendid opportunity for the inculcation of

discipline in students by the physical education teacher. In effecting class

https://youtu.be/xEVNZayCVrY
https://youtu.be/YSffMZjcSLM

control, especially during practical, physical education teachers ensure that

students are well behaved. Similarly, physical education teachers deliberately

utilize the opportunity offered by class sessions to teach students the social

values related to sports and which are necessary for the development of good

character.

b) Adapted Physical Education: This programme is essential for atypical students

with disabilities. It is also called remedial or corrective physical education

programme if the students have remedial or temporary disabilities. If their

conditions are permanent, they may be put in special or modified physical

education programmes. Depending on the degree of disabilities, both normal

and atypical students may be put in the same programme. The adapted physical

education programme offers an opportunity for the development of

sportsmanship qualities in atypical students. Through cooperation, competition

and playing by the rules, these categories of students learn behaviour and

attitudes conducive to discipline.

c) Intra-Mural Programme: The intramural programme is a phase of the physical

education programme which gives all students opportunities to participate in

sports irrespective of their ability, age, sex and religion. Sports activities are

organized for students within the bounds of the school environment and daily.

Competitions are organized within the school as students are grouped into

competing units.

d) Extra-Mural and Inter-scholastic Programme: The extra-mural sports

programme is a phase of the physical education programme in which the

athletes in a particular school compete for their counterparts in another school

within the vicinity on an invitational basis. Extra-murals emphasis athletic

ability. Just like extra-murals, inter-scholastic sports also emphasis athletic

prowess. Highly talented athletes compete against other athletes from other

schools for designated hours at the state, regional or national levels. Inter-

scholastic sports are organized by a national body mandated to do so. For

example, the Nigerian schools Sports Federation organises sports competitions

at the national levels for secondary schools in Nigeria.

4.0 SELF-ASSESSMENT EXERCISE
i. Mention five aims of the physical education curriculum?

ii. List five benefit of physical exercises to the school population?

iii. Discuss briefly four components that every school physical activity must

consist of?

CONCLUSION

Physical activities is a very important factor in health promotion. This physical activity

is organized in the school environment through physical education programme. Since

physical education programmes contribute to the overall wellbeing of thee school

population, it is therefore, an integral part of school health education programme. In

order to achieve the aims of the physical education programme as school health

education programme, it has to be administered in such a way that teaching of skill,

engagement in physical education activities are all organized to maximize the health

outcomes for the school population.

5.0 SUMMARY

This unit established a relationship between health and physical education and listed

the prerequisite for one to successfully engage in school physical education

programme. The unit also listed four ways in which physical education activities can

be organized in the school environment and explain when and who each of these

categories of activities are carried out.

6.0 REFERENCES AND FURTHER READING

Alla, J.B. & Ajibua, M.A. (2012). Administration of physical education and sports in

 Nigeria. Higher Education Studies, 2(1), 88-96

Bucher, C.A. & Krotee, M.L. (2002). Management of physical education and sports

(12th Edition). NY, McGraw Higher Education

ANSWERS TO SELF-ASSESSMENT QUESTIONS

Module 1, Unit 1

1. School health programme involves the totality of procedures and activities

which are designed to protect and promote the well-being of students and of

the staff.

2. Three main component of school health programme include: (a) Health

instruction, (b) Healthful school environment and (c) School health Services.

3. The following are the objectives of school health programme:

a) Imparting sound health knowledge and muzzling misconceptions and

superstitious beliefs through well-organized health instruction.

b) Replacing negative health attitudes and practices with positive ones and

encouraging the growth of the letter through learning and practice.

c) Developing a physically and emotionally sound environment capable of

promoting the health of the school population and enhancing teaching and

learning

Module 1, Unit 2

i. Some guiding principle for the school health programme include:

a) Ensuring healthful living for the school age child is primarily the

responsibility of the child’s home and secondarily that of the school.

b) The school age child’s health is a product of a constellation of factors

ranging from heredity to environment, human ecological interaction

and his chosen life style.

c) Attempt should be made by the school health programme to provide

educational experiences through school health services, healthful

school living, and various integrated, correlated and incidental media.

d) The school health programme must ensure that the child is put through

experiences which are in line with what obtains in the macro-society so

as to allow for application of such experiences to life outside the four

walls of the school.

e) The school health programme should adopt a functional approach

which will enable it achieve desired objectives rather than making

fruitless proposals.

ii. The major members of the school health team include: class teacher, health

and Physical Education teacher, Guidance Counsellor, School Administrator,

School Physician, School Nurse and School Home Economist.

iii. Some functions of the School Health Council include

a) To evaluate present school health procedures, plan and new one.

b) To provide a healthful school environment.

c) To encourage high standards of personal health.

d) To keep pace with changing ideas in the field of health.

e) To rouse faculty and student bodies to health awareness.

Module 1, Unit 3

i. Administration is a way of working with people to accomplish the goal or

purpose of an organisation.

ii. The following processes are involved in administration: planning, organizing,

controlling, setting standards, coordinating, reporting and budgeting.

iii. Importance of administration in school health programme are:

a) How schools are administered affects the happiness and achievement

of every teacher, and consequently learners.

b) A study of administration will assist individuals in deciding whether or

not they wish to elect this area on a career basis.

c) More educators perform some types of administrative roles and

therefore an understanding of administration process will contribute to

better performance in their area.

d) The administration is fundamental to the associated effort. Goals are

reached, ideas are implemented and an esprit de corps is developed

with planning and co-operative planning efforts. Knowledge of

administration facilitates the achievement of such objective.

e) An understanding of administration helps to further good human

relations.

Module 2, Unit 1

i. There are several approaches to administration which include: democratic

process, autocratic process, anarchist process and Laissez-Faire

administration.

ii. Some school of thought adjudge the democratic administration the best

method of administration for the following reasons:

a) The belief of the uniqueness and the worth of each individual.

b) Being responsible for any action taken as individuals.

c) The belief that skills and co-operative action in the democratic system

depend on the cooperation of individuals.

d) The belief in the awareness of democratic principles and the ways they

are evidenced in one's action.

iii. Power sustains the structure of every human organization, it is a latent force

which is the ability to enforce the principles of an organization which is

entrusted with the administrator in order to achieve organizational objectives.

On the other hand, authority is the institutionalized right to use power and to

make decisions about the actions of individuals and groups. Responsibilities

are usually backed with the authority to discharge them.

Module 2, Unit 2

i. There are three major skill needed in a school health programme

administrator which include: technical skills, conceptual skills and human

skills.

ii. Some common professional qualities of a school health programme

administrator include:

a) Knowledge of Administration: He should know what is expected of him

starting from the planning stage to the implementation.

b) Initiative and Imaginative: A good administrator should be creative.

He should devise his way of solving problems as they arise. He should

be able to present new ideas and how to carry them out.

c) Ability to Make Intelligent Decisions: He should be in a position of

making decision ns in matters regarding the organisation. He should

know the right time for taking decisions. Good judgment and rational

thinking throughout the process of decision making is very essential.

d) Tactfulness and Wisdom: An administrator should have a tone of

saying an unpleasant thing pleasantly. He should be firm without being

obnoxious. He should hold his ground without being biased.

e) Prudent Financial Management: This concerns budget und budgeting

and its implementation. Implementation of the budget also involves

accountability.

f) Planning and Administering a Programme: This refers to

administering the health education programme. It also involves

competency in planning activities and maintaining the existing

facilities and equipment. A good administrator should be able to

anticipate things that are likely to happen in future.

Module 2, Unit 3

i. Policy formulation is a very essential public health function which

develops regulation, procedure, administrative action, incentive, or

voluntary practice that guide the actions aimed towards achievement of

the objectives of the school health programme.

ii. Policy formulation helps in the achievement of the objectives of school

health programme by

a) Policy reveals the goals and objectives of any organisation. In other

words, the philosophy of any organisation is reflected in its policies.

For instance, the philosophy of an organisation could be "excellence

through hard work".

b) A set of policies permit members of staff to translate alternatives into

actions. For example, there may be a policy that any student who

damages any equipment in the school medical centre must replace it.

c) Polices prevent arbitrary decisions and inconsistency in handling

administrative issues. The policy of an organisation might state that

before a person is admitted to read health education in a school, he

must present a medical certificate. This is used to avoid double

standards.

d) The policy serves as good bases for public relations. This is because it

helps people form the basis of decision making. Through policies,

people will understand why and how certain policies were made and

when one goes contrary to that will not blame anybody.

iii. Policy formation covers among others the following:

a) Relationship with outside agencies

b) Relationship between units and departments of the school.

c) Policies on line chart of responsibilities

d) Policies on school budget and financing.

e) Policies covering the professional activities of staff.

Module 3, Unit 1

i. The qualities of a democratic administrator include, administrative mind,

intellectual capacity, command of administrative techniques, integrity,

ability to make decisions, good human relations, understanding of work,

health and fitness for the job, good human relationship etc.

ii. The belief that democratic administration is better than other forms of

administration is supported by the following:

a) Belief in the uniqueness and worth of each individual. Individual

members of staff who hold different approaches to issues and

problems should be allowed to express their views during decision

making.

b) Every person should be responsible for his action, therefore,

members of staff should contribute to the day-to-day running of the

organisation. Each member of staff should feel an obligation to

complete any assignment given to him. Once a decision is taken,

each member of staff should contribute to its implementation and

then accept the outcome (collective responsibility).

c) Democratic principles believe that "you should do to others as you

would like them to do to you". From this, a good administrator

should regard his subordinates as fellow human beings and thus

should treat them as such

Module 3, Unit 2

i. Mental health is an indicator of the health of a school population and these

can be ascertained if the school population live:

a) Within the limits imposed by bodily capacity;

b) Harmoniously with other human beings;

c) Happily;

d) Productively; and

e) Without being a nuisance.

ii. For a successful health instruction the instructor must consider:

a) Health instruction should be performed by individuals who are trained

in methodology and of teaching, educational psychology and

techniques important to effective leaching.

b) Health instruction should be taught as a separate discipline where

necessary but could as well be done as integrated or correlated area.

In some smaller and medium-sized school and colleges, there should

be full-time health educator charged with the important responsibility.

c) Every school or college should have someone on the staff assigned to

coordinate the various aspects of the health programme.

d) The administration of the health education programme should also

have a health council or committee. The health council should be

composed of a representative from the central administration, subject

matter areas, students, parents, professional groups and others whose

interests border on health.

iii. Five reasons for the existence of school health services:

a) They contribute to the learning experience and the realization of other

educational aims.

b) They facilitate the adaptation of school and college programmes to

individual needs.

c) They help in maintaining a healthful environment.

d) They help children secure the medical or dental care they need

e) They possess interest values for increasing student's understanding of

health and health programme.

Module 3, Unit 3

i. Physical health education curriculum must aim at helping the student do

the following among others:

a) learn the language of physical movement

b) explore the skills associated with the different strands of PE

c) understand what they can and cannot do physically

d) become aware of their strengths and limitations in this discipline

e) appreciate that physical activity is an essential part of well-balanced

and healthy lifestyle

ii. Some benefits of physical activities include:

a) To develop the right attitude towards and physical activities in

general.

b) To develop desirable social attitudes and conduct by emphasizing

ethical values inherent in playing games.

c) Development of psychomotor skills.

d) To develop correct health habits; a rational programme of physical

activities can stimulate the participant to develop favourable attitudes

and habits in physical, mental, moral, social and emotional health.

e) To serve as an outlet for surplus energy, which if pent up, make the

child tense, nervous and irritable.

iii. Every physical activity tailored for school population must consist of the

following components:

a) Instructional Programme: This consists of classroom teaching

and fieldwork or practical. Where the teacher explains with

demonstrations and by the end of the course he examines the

students in their theoretical and practical knowledge he of the

course.

b) Adapted Physical Education: This programme is essential for

atypical students with disabilities. It is also called remedial or

corrective physical education programme.

c) Intra-Mural Programme: The intramural programme is a phase

of the physical education programme which gives all students

opportunities to participate in sports irrespective of their ability,

age, sex and religion.

d) Extra-Mural and Inter-scholastic Programme: The extra-mural

sports programme is a phase of the physical education

programme in which the athletes in a particular school compete

for their counterparts in another school within the vicinity on an

invitational basis.

