

**IMPACT OF CLASSROOM ARCHITECTURE ON STUDENTS' LEARNING
OUTCOMES IN SELECTED SECONDARY SCHOOLS IN LAGOS STATE,
NIGERIA**

OWOSEN, ABRAHAM OLUWAKAYODE

(07CA05657)

DECEMBER, 2020

**IMPACT OF CLASSROOM ARCHITECTURE ON STUDENTS' LEARNING
OUTCOMES IN SELECTED SECONDARY SCHOOLS IN LAGOS STATE,
NIGERIA**

BY

OWOSEN, ABRAHAM OLUWAKAYODE

(07CA05657)

B.Sc, Architecture, Covenant University, Ota

M.Sc, Architecture, Covenant University, Ota

**A THESIS SUBMITTED TO THE SCHOOL OF POSTGRADUATE STUDIES
IN PARTIAL FULFILLMENT OF THE REQUIREMENTS FOR THE AWARD
OF THE DEGREE OF DOCTOR OF PHILOSOPHY (Ph.D) IN
ARCHITECTURE, IN THE DEPARTMENT OF ARCHITECTURE,
COLLEGE OF SCIENCE AND TECHNOLOGY, COVENANT UNIVERSITY,
OTA.**

DECEMBER, 2020

ACCEPTANCE

This is to attest that this thesis is accepted in partial fulfilment of the requirements for the award of the degree of Doctor of Philosophy (Ph.D) in Architecture in the Department of Architecture, College of Science and Technology, Covenant University, Ota, Nigeria

Mr John A. Philip

(Secretary, School of Postgraduate Studies)

Signature and Date

Prof. Obinna C. Nwinyi

(Ag. Dean, School of Postgraduate Studies)

Signature and Date

DECLARATION

I, **OWOSEN, ABRAHAM OLUWAKAYODE (07CA05657)** declare that this research was carried out by me under the supervision of Prof. Eziyi O. Ibem and Dr. Akunnaya P. Opoko of the Department of Architecture, College of Science and Technology, Covenant University, Ota, Nigeria. I attest that the thesis has not been presented either wholly or partially for the award of any degree elsewhere. All sources of data and scholarly information used in this thesis are duly acknowledged.

OWOSEN, ABRAHAM OLUWAKAYODE

A handwritten signature in black ink, followed by the date '22/12/20'. The signature is written over a horizontal line.

Signature and Date

CERTIFICATION

We certify that this thesis titled “**Impact of Classroom Architecture on Students’ Learning Outcomes in Selected Secondary Schools in Lagos State, Nigeria**” is an original research work carried out by **OWOSEN, ABRAHAM OLUWAKAYODE (07CA05657)** in the Department of Architecture, College of Science and Technology, Covenant University, Ota, Ogun State, Nigeria under the supervision of Prof. Eziyi O. Ibem and Dr. Akunnaya P. Opoko. We have examined and found this work acceptable as part of the requirements for the award of Doctor of Philosophy (Ph.D) degree in Architecture.

Prof. Eziyi. O. Ibem

(Supervisor)

Signature and Date

Dr. Akunnaya P. Opoko

(Co-Supervisor)

Signature and Date

Dr. Adedapo A. Oluwatayo

(Head of Department)

Signature and Date

Prof. Oludolapo Amole

(External Examiner)

Signature and Date

Prof. Obinna C. Nwinyi

(Ag. Dean, School of Postgraduate Studies)

Signature and Date

DEDICATION

This research is dedicated to the God of all flesh, the source of all wisdom, inspiration and purpose for His predestination and grace.

ACKNOWLEDGEMENTS

One of the first life lessons I have learnt thus far in life is to live with a grateful heart. Moreover, that for me is the essence of acknowledgement. While it may be difficult to mention every single act of benevolence received in this work, I have attempted to recall a number of the helpers that God has sent my way. I am grateful to God for the ministry of the Holy Spirit, who has helped me in the discovery of purpose in life. These two vital supernatural forces have been a great blessing from God in giving guidance and direction in my life assignment. God be praised.

I appreciate the Chancellor of Covenant University, Dr. David O. Oyedepo, for the visionary leadership and foresight on the staff capacity building programme that metamorphosed into the in-house PhD degree program of which I am a beneficiary. In the same vein, I acknowledge the leadership of the management of Covenant University led by the Vice-Chancellor, Prof. Abiodun H. Adebayo, and the immediate past Vice-Chancellor, Prof. A.A.A. Atayero, and the Registrar, Dr. Oluwasegun J. Omidiora.

Thanks to the leadership of the School of Post-graduate Studies [SPS] for the support throughout this work, ably led by the Acting Dean Prof. Obinna C. Nwinyi. Thanks to the entire College of Science and Technology [CST] led by the Dean, Prof. Temidayo V. Omotosho, I appreciate your leadership, sir. My supervisors are two giant scholars that have refined the beauty of this work, Prof. Eziyi O. Ibem and Dr. Akunnaya P. Opoko. Thank you for your dedication, attention and assistance. The detailed input and corrections from the external examiner, Prof. Oludolapo Amole are immensely appreciated.

I appreciate the rich faculty base and staff of the Department of Architecture, Covenant University led by the Head of Department, Dr. Adedapo Oluwatayo for the constant accountability check and exceptional leadership style; thank you ma'am.

Thanks to Dr. Isidore Ezema, Dr. Egidario Aduwo, Dr. Peter Aderonmu, Dr. Oluwale Alagbe, Dr. Omoyeni Fulani, Dr. Eghosa Ekhaese, Dr. Bukola Adewale, Dr. Oladunni Izobo-Martins, Dr. Olatunde Babalola, Dr. Obioha Uwakonye, Dr. Osahon Ediae, Dr. Gbenga Alalade, Dr. Foluke Jegede, Dr. Anthony Sholanke, Arc. Emokpae Erebor, Mrs. Oluwafunmilayo Adetoro, Mr. Omoniyi Olagunju, Mr. Adedotun Akinola, Mrs. Victoria Adeoye, Mr. Patrick Omote and Mrs. Kehinde Oni. Thank you for the timely

inputs, mentoring, suggestions and comments received in the currency of the departmental seminars and one-off reviews.

I appreciate those who provided consents and assistance in the process of data collection for this thesis, Principals, Vice-Principals, Head of Schools and School Administrators of the sampled schools: Mrs. Nkiru and Mr. Oladapo of Dansol High School, Mrs. Akindoyogbe of Ezekiel International College, Mrs. Jokojeje of Dairy Farm Senior Secondary School, Mrs. Adepoju and Mr. Ajayi of Home Science Association Sec. School, Pastor Ojo and Mr. Adegoke of Jextoban Secondary School. Also, I appreciate Mr. Johnson of Bellina College, Mr. George of Avit College, Mrs. Durojaye of Ikosi Senior High School, Mr. Olatunjoye of Western Gate College, Mrs. Odubona and Mr. John Ofoesuwa of Meadow Hall College, Mr. Iyamu of Lead-Forte Gate College and Mr. Oyinloye of Lagos City Model College.

Furthermore, I appreciate the supports and consents from the Office of the Head of Service, Alausa, the Lagos State Education Districts I, II and IV for the reception and assistance received in the course of this work.

The journey has been much exciting with the collaborative support from my doctoral colleagues, Arc. Ajibade Adeyemo, Arc. Enobong Equere, Arc. Oludare Obaleye, Arc. Samuel Tongo and Tosin Babalola; I cherish the moments we have kept and the future pathways that lie ahead of us following our own works.

Thanks to my parents Mr. & Mrs. Michael & Bolanle Owoseni and Mr. & Mrs. Sijuade & Yemisi Ogunkanmi; your seeds shall be mighty upon the earth, and your legacies shall endure. I also celebrate my research assistants during the fieldwork: Adedokun Michael on photography, Bolu Olagunju on questionnaire administration and every other person who has contributed to this work passively or actively, thank you.

I acknowledge the sacrifice that my family made during my day and night hours of research work, articulation and writing. Thanks to my dear wife, Sarah and our first son Isaac.

To God, be the glory.

TABLE OF CONTENTS

CONTENT	Page
COVER PAGE	
TITLE PAGE	ii
ACCEPTANCE	iii
DECLARATION	iv
CERTIFICATION	v
DEDICATION	vi
ACKNOWLEDGEMENTS	vii
TABLE OF CONTENTS	ix
LIST OF FIGURES	xx
LIST OF TABLES	xiv
LIST OF PLATES	xxii
LIST OF ABBREVIATIONS	xxvi
ABSTRACT	xxvii
CHAPTER ONE:INTRODUCTION	2
1.1 Background to the Study	2
1.2 Statement of the Research Problem	5
1.3 Research Questions	7
1.4 Aim of the Research	8
1.5 Objectives of the Research	8
1.6 Justification for the Study	8
1.7 Scope of the Study	9
1.8 Context of the Study	9
1.8.1 The Structure of Education in Nigeria	10
1.8.2 Basic Education in Nigeria	12
1.8.3 Post-Basic and Senior Secondary Education in Nigeria	12
1.8.4 Public and Private Provision of Education in Lagos State	13
1.9 Key Definitions and Concepts	14
CHAPTER TWO:LITERATURE REVIEW	15
2.1 The Concept of Learning, Learning Outcomes, and Learning Styles	15
2.2 Relationship of Learning Styles and Learning Outcomes	18
2.3 The Concept of Learning Environment	19
2.3.1 Concept of Classroom Architecture	21
2.3.2 Active Learning Classroom	23

2.4	The Concept of Socio-economic Characteristics on Learning Outcomes	23
2.5	Relationships between Learning Styles, Learning Outcomes and Learning Environment	24
2.6	Components of the Physical Learning Environment	28
2.6.1	Lighting	29
2.6.2	Air Quality and Ventilation	29
2.6.3	Temperature and Thermal Comfort	30
2.6.4	Acoustics and Noise Level	31
2.6.5	Nature and Adjoining Outdoor Views	31
2.6.6	Furniture and its Arrangement in the Classroom Environment	32
2.6.7	Technology and ICT Facilities	34
2.6.8	Objects and Decor	35
2.6.9	Colour	36
2.7	Empirical Studies of Learning Environments and Learning Outcomes	38
2.8	Other Related Concepts of the Physical Learning Environment	43
2.8.1	Connection, Accessibility and Way-Finding	43
2.8.2	Classroom Layout, Form and Size	43
2.8.3	Flexibility of Learning Spaces	44
2.8.4	Ownership and Territoriality in Learning Spaces	45
2.9	Theoretical and Conceptual Framework for the Study	45
2.9.1	Theoretical Framework	45
2.9.1.1	Constructivism Theory	45
2.9.1.2	Dale's Cone of Experience	46
2.9.1.3	Stimulus-Organism-Response-Model	47
2.9.2	Conceptual Framework	49
2.10	Gaps identified in the Literature	52
	CHAPTER THREE: METHODOLOGY	54
3.1	Research Philosophy	54
3.2	Research Approach	54
3.3	Research strategy	54
3.4	Study Population	55
3.5	Sampling Technique	57
3.6	Sample Size Determination	57
3.7	Data Collection Instruments	58
3.8	Operationalisation of Variables for the Study	59
3.9	Data Treatment by Objectives	70

3.9.1	Objective 1	70
3.9.2	Objective 2	70
3.9.3	Objective 3	71
3.9.4	Objective 4	71
3.9.5	Objective 5	72
3.10	Validity and Reliability	72
3.11	Ethical Considerations	73
	CHAPTER FOUR:RESULTS	75
4.1	Data Presentation	75
4.2	Socio-Economic Characteristics of Students in Selected Secondary Schools	77
4.3	Learning Styles of Students in the Selected Secondary Schools	80
4.3.1	Learning Best in Class	80
4.3.2	Distraction in Class	81
4.3.3	Discipline in class	81
4.3.4	Learning New Skills	82
4.3.5	Idleness in class	82
4.3.6	Students' Preference to Learning	83
4.3.7	Students' Preference to Teachers	83
4.3.8	Students' Intellectual Strength	84
4.4	The Current State of Students' Learning Outcomes in the Selected Schools	84
4.4.1	Learning Outcomes: Academic Performance (Cognitive)	84
4.4.2	Learning Outcomes: Student Engagement (Affective)	85
4.4.3	Learning Outcomes: Behavioural Tendencies (Behavioural)	86
4.5	The Physical Components of the Classroom Architecture and Their Current State in Selected Secondary Schools	90
4.6	Students' Perception of the Adequacy of the Physical Environment of Their Classrooms in Supporting Learning	140
4.7	The Influence of the Physical Learning Environment of Classrooms on Students' Learning Outcomes	148
4.8.	Validation of the Conceptual Framework of the Study	176
	CHAPTER FIVE:DISCUSSION	180
5.1	Socio-Economic Characteristics of Students in Selected Secondary Schools	180
5.2	Learning Styles of Students in the Selected Secondary Schools	181
5.3	Current State of Students' Learning Outcomes in the Selected Schools	184
5.4	Physical Components of the Classroom Architecture and The Current State in Selected Secondary Schools	185

5.5	Students' Perception of the Adequacy of the Physical Environment of Their Classrooms in Supporting Learning	187
5.6	The Influence of the Physical Learning Environment of Classrooms on Students' Learning Outcomes	188
CHAPTER SIX: CONCLUSION AND RECOMMENDATIONS		197
6.1	Summary	197
6.2	Conclusion	199
6.3	Contribution to Knowledge	200
6.4	Recomendations	201
6.4.1	Limitations to the Study	202
6.4.2	Areas for Further Research	202
REFERENCES		204

LIST OF FIGURES

Figures	Title of Figures	Pages
1.1	The map of Lagos State and the Local Government Areas	7
2.1	Passive and active teaching styles/methods.	13
2.2	The Indicators for Learning Outcomes	14
2.3	The three aspects of learning environment	18
2.4	A classroom with several good features of flexibility	19
2.5	Different forms of ventilation adopted in classrooms	26
2. 6	An outdoor classroom	28
2.7	Compact collaborative learning desks	29
2.8	The learning effect of colours	32
2.9	Colour Tones for Education	33
2.10	Some features of the classroom Learning Environment	39
2.11	The Dale's Cone of Experience	42
2.12	Describing the Stimulus-Organism-Response-Model	42
2.13	The Stimulus-Organism-Response (S-O-R) Framework	43
2.14	Conceptual Framework for the Study	46
3.1	Map of Lagos State showing the three (3) senatorial districts	50
4.1	Distribution of the Respondents across the senatorial districts of the study area	73
4.2	Age of the Respondents	75
4.3	Daily Means of Transportation of Respondents to School	77
4.4	Learning approaches of students in the class	78
4.5	Causes of distraction in class	79
4.6	Activities that warrant students' discipline in class	79
4.7	Students' preference to learning new skills	80
4.8	Students' preference when idle in class	80
4.9	Students' preference to learning in class	81
4.10	Students' preference to teachers in class	81

4.11	Students' intellectual strength and aligning learning styles	82
4.12	Punctuality and extent of arrival to school	85
4.13	Frequency of absent students in school the previous term	85
4.14	Main reasons for absenteeism by the respondents in the previous term	86
4.15	Frequency of disciplinary verdicts received by students in the previous session.	86
4.16	Disruption of class organisation and orderliness	87
4.17	The overall impact of the physical learning environment of classrooms on students' learning outcomes	173
4.18	Cross-tabulation of the overall impact of the physical learning environment of classrooms on students' learning outcomes in the selected private and public schools	173
4.19	Validated Conceptual Framework	177

LIST OF TABLES

Tables	Title of Tables	Pages
1.1	Education-related responsibilities of the three tiers of government on Education	9
2.1	Summary of Findings of Previous Similar Studies on the Impact of Classroom Architecture	34
3.1	The Status and Ownership Structure of Private Schools in Lagos	51
3.2	Distribution of Approved Secondary Schools across the Three Senatorial Districts and Their Corresponding Local Government Areas in Lagos State.	51
3.3	Sample Frame of Approved Senior Secondary Schools in Lagos	52
3.4	Study Population of Students in the Selected Secondary Schools	53
3.5	Operationalisation of Variables for the Study	55
3.6	Alpha Cronbach test to measure the reliability of the instrument 1	67
3.7	Alpha Cronbach test to measure the reliability of the instrument 2	68
4.1	Spread of respondents across the selected schools	73
4.2	Data spread of selected schools and research instrument distribution	74
4.3	Gender spread of respondents in the study area	75
4.4	Class spread of respondents in the study area	76
4.5	Type of Residential Accommodation Respondents Lived in	76
4.6	Tenure-ship/Ownership of Residences Respondents Lived in	77
4.7	Academic performance of students in the previous academic term	82
4.8	Frequency of Students Answering Questions in Class	83
4.9	Frequency of Students' Answering Questions in Class	83
4.10	Frequency of Students' Asking Questions in Class	84
4.11	Level of Students' Interaction in Group Works and Tasks	84

4.12	Students involvement in vandalism of any school property in the classroom before	87
4.13	Components of the classroom physical learning environment in the selected schools	88
4.14	Description of the components of the classroom physical learning environment at Lagos City Model College, Sabo-Yaba	97
4.15	Description of the components of the classroom physical learning environment at Lead-Forte Gate College	101
4.16	Description of the components of the classroom physical learning environment at Meadow Hall College, Lekki, Lagos	105
4.17	Description of the components of the classroom physical learning environment at Western Gate College, Yaba	109
4.18	Description of the components of the classroom physical learning environment at Ikosi Senior High School, Ikosi-Ketu, Lagos	113
4.19	Description of the components of the classroom physical learning environment at Avit College, Ikorodu, Lagos	118
4.20	Description of the components of the classroom physical learning environment at Bellina College, Akoka, Lagos	120
4.21	Description of the components of the classroom physical learning environment at Jextoban Secondary School, Ketu, Lagos	123
4.22	Description of the components of the classroom physical learning environment at Dairy Farm Senior Secondary School, Agege, Lagos	126
4.23	Description of the components of the classroom physical learning environment at Dansol High School, Ikeja, Lagos	130
4.24	Description of the components of the classroom physical learning environment at Ezekiel International College, Iju, Lagos	133
4.25	Description of the components of the classroom physical learning environment at Home Science Association Secondary School, Alakuko, Lagos	136
4.26	Adequacy of doors in the classroom in supporting learning	138
4.27	Adequacy of windows in the classroom in supporting learning	139

4.28	Adequacy of Window blind/drapes in the classroom in supporting learning	139
4.29	Adequacy of Ceiling in the classroom in supporting learning	140
4.30	Adequacy of lighting fittings in the classroom in supporting learning	140
4.31	Adequacy of Natural lighting/daylight in the classroom in supporting learning	140
4.32	Adequacy of furniture in the classroom in supporting learning	141
4.33	Adequacy of White / Chalkboard in the classroom in supporting learning	141
4.34	Adequacy of Storage lockers in the classroom in supporting learning	142
4.35	Adequacy of Wall posters frames & decorations in the classroom in supporting learning	142
4.36	Adequacy of Fans / Air conditioners in the classroom in supporting learning	142
4.37	Adequacy of Natural ventilation in the classroom in supporting learning	143
4.38	Adequacy of ICT facilities: Internet access in the classroom in supporting learning	143
4.39	Adequacy of ICT facilities: Computer/mobile t in the classroom in supporting learning	144
4.40	Adequacy of ICT facilities: Smartboard/screens/projector screens and multi-media in the classroom in supporting learning	144
4.41	Ranking of Adequacy of Components in the Classroom Learning Environment	145
4.42	Factor Analysis of the adequacy of components of the physical learning environment	146
4.43	Extent to which lighting in the classroom aids excellent visibility and illumination	147
4.44	Extent to which students can see the white/chalkboard clearly in classroom	147

4.45	Extent to which the use of blinds can help to control glare from the natural daylighting into the classroom	148
4.46	Extent to which lighting and electrical controls are easily accessible in the classroom	148
4.47	Extent of obstruction to natural lighting into the classroom (such as a blocked window)	149
4.48	Extent to which adequate ventilation is conducive enough for learning	149
4.49	Extent to which fresh air makes the class conducive for learning	150
4.50	Extent to which the size of open-able windows in the classroom is large enough	150
4.51	Extent of obstruction to ventilation / free air circulation	150
4.52	Extent to which noise hinders comprehension in class	151
4.53	Extent to which noise makes it difficult to focus on a particular task in the classroom	151
4.54	Extent to hear quickly and audibly in classroom	151
4.55	Extent of noise heard from outside during class sessions	152
4.56	Extent of good view a student has from the classroom to outdoor nature	152
4.57	Extent of good landscape and outdoor elements in a respondent's school	153
4.58	Extent to which classroom desks and seats are very comfortable for learning	153
4.59	Extent to which arrangement of desks and seats in the classroom encourages collaboration and teamwork	154
4.60	Extent to which the type of classroom desks and seats in my class provides an opportunity for social interaction	154
4.61	Extent to which respondents can easily connect to the internet and other internet-based portals in the classroom	155

4.62	Extent to which ICT facilities in the classroom can increase ICT skills	155
4.63	Extent to which the use of ICT facilities by teachers makes learning exciting and interesting	156
4.64	Extent to which wall decorations in the classroom inspire students	156
4.65	Extent to which plants and inspirational posters improve students' engagement in class	157
4.66	Extent to which the general colour combinations in the classroom makes students happy	157
4.67	Extent to which respondents like the colours of the interior walls in the classroom	158
4.68	Extent to which students are always motivated to come to class because of the colour of the classroom	158
4.69	Extent to which the provision of lockers and adequate storage spaces makes the classroom neat and orderly	159
4.70	Extent to which classroom is overcrowded	159
4.71	Extent to which the classroom size is adequate	159
4.72	Extent of adequate power supply (electricity) to the classroom	160
4.73	Extent of adequate waste bins in the classroom	160
4.74	Extent to which students feel safe in the classroom	161
4.75	Extent of the provision of safety gadgets like fire extinguishers in the classroom	161
4.76	Extent to which safety gadgets like first aid box is provided in the classroom	162
4.77	Extent to which height of a classroom is adequate	162
4.78	Extent to which students are happy with the shape of the classroom	163
4.79	Extent to which students liked coming to the classroom every day	163
4.80	Descriptive statistics of the influence of the physical learning environment of classrooms on students' learning outcomes	164

4.81	Factor Analysis of the influence of the physical learning environment of classrooms on students' learning outcomes	166
4.82	ANOVA Result for Regression of Classroom Architecture on Academic Performance	168
4.83	Model Summary of Regression Analysis for the Factors that Influence Classroom Architecture on Academic Performance	169
4.84	Coefficients of the Regression Analysis of significant factors on students' academic performance.	169
4.85	The ANOVA Result for Regression of Classroom Architecture on Student Engagement	170
4.86	Model Summary of Regression Analysis for the Factors that Influence Classroom Architecture on Student Engagement	170
4.87	Coefficients of the Regression Analysis of Significant Factors on Student Engagement	171
4.88	The ANOVA Result for Regression of Classroom Architecture on Student's Behavioural Tendencies	171
4.89	Model Summary of Regression Analysis for the Factors that Influence Classroom Architecture on Student's Behavioural Tendencies	172
4.90	Coefficients of the Regression Analysis of Significant Factors on Students' Behavioural Tendencies	172
4.91	Model Summary of Regression Analysis of the Influence of Socio-economic Characteristics and Internal Classroom Components on Students' Learning Outcomes	174
4.92	The ANOVA result of Regression Analysis of the Influence of Socio-economic Characteristics and Internal Classroom Components on Students' Learning Outcomes	175
4.93	Coefficients of the Regression Analysis of Significant Components on Learning Outcomes	175

LIST OF PLATES

Plates	Title of Plates	Pages
1	Some components of the classroom physical learning environment present at Lagos City Model College, Sabo-Yaba, Lagos	91
2	Some components of the classroom physical learning environment present at Lead-Forte Gate College, Ajah, Lagos	91
3	Some components of the classroom physical learning environment present at Meadow Hall College, Lekki, Lagos	92
4	Some components of the classroom physical learning environment present at Meadow Hall College, Lekki, Lagos	92
5	Some components of the classroom physical learning environment present at Avit College, Ikorodu, Lagos	93
6	Some components of the classroom physical learning environment present at Bellina College, Akoka, Lagos	93
7	Some components of the classroom physical learning environment present at Ikosi Senior High School, Ketu, Lagos	94
8	Some components of the classroom physical learning environment present at Jextoban Secondary School, Alapere, Lagos	94
9	Some components of the classroom physical learning environment present at Dansol High School, Ikeja, Lagos	95
10	Some components of the classroom physical learning environment present at Diary Farm Senior Secondary School, Agege, Lagos	95
11	Some components of the classroom physical learning environment present at Home Science Association Secondary School, Alakuko, Lagos	96
12	Some components of the classroom physical learning environment present at Ezekiel International College, Iju, Lagos	96
13	Highly stained classroom wall paint, paired desks & chairs, windows and ceiling fan	98
14	One of the entrance metal doors, the teaching wall and a fallen-off/detached whiteboard.	98

15	A typical corridor leading to the classrooms. No fire safety apparatus like fire extinguisher was found in/around the classroom	99
16	A rear view of a typical classroom in the selected school	99
17	The teaching wall with worn out/torn classroom wall displays	100
18	The U-Shaped school building with scanty landscaping/green areas	100
19	The classroom lobby with intermittent wall frames.	102
20	A typical classroom desk and chair at Lead-Forte Gate College	102
21	The teaching wall with an interactive smart board, multimedia speaker, Wi-Fi router.	103
22	The rear classroom wall and a typical class arrangement.	103
23	An approach view of the teaching wall.	104
24	A typical room air-conditioner around the teaching wall area of the classroom	104
25	A view of a typical classroom at Meadow Hall College.	105
26	The design of the teaching wall at Meadow Hall College.	106
27	A standalone personalized storage locker for each student.	106
28	The drapes over the windows at a typical classroom at Meadow Hall College.	107
29	The teaching wall with additional wall decorations and teaching aids.	107
30	A jacket rack and a bag shelf close to the rear classroom wall.	108
31a	A typical classroom lobby with inspiring wall decals and wall decorations	108
31b	An outdoor aerial view of the school building	109
32	A typical arrangement of the classroom desks and chairs at Western College.	110
33	The exit door location and adjoining windows in a typical classroom at Western College	110
34	A typical window design in a classroom at Western College.	111
35	An outdoor view of the classroom lobbies across the floors of the school building	111
36	A typical classroom arrangement at Western College.	112

37	Another view of a typical classroom setup at Western College.	112
38	A typical classroom lobby of one of the classroom blocks.	114
39	A view of a classroom at Ikosi Senior High School.	114
40	Another view of a classroom at Ikosi Senior High School.	115
41	A deformed ceiling fan with faulty ceiling light fittings in a typical classroom	115
42	The teaching wall of a classroom from a rearview at Ikosi Senior High School.	116
43	A defaced classroom wall by students with illicit writings on the wall.	116
44	A typical classroom floor finishing at Ikosi Senior High School	117
45	Another classroom block at Ikosi Senior High School.	117
46	The teaching wall with a hybrid of whiteboard and chalkboard at Avit College.	118
47	Another typical classroom at Avit College.	119
48	An entrance into a typical classroom at Avit College.	119
49	Part of the teaching wall and the adjacent wall at a typical classroom in Bellina College.	120
50:	A typical rear classroom wall with wall posters and notice board	121
51	Another rear view of a typical classroom and a storage shelf.	121
52	The classroom lobby at Bellina College.	122
53	Another typical classroom with an interactive smart board but with no projector overhead.	122
54	A close view of a typical plastic desk and chair at Bellina College classrooms.	123
55	The teaching wall with monolithic wall paint at Jextoban Secondary School.	124
56	A rear view of a classroom and the layout arrangement at Jextoban College	124
57	Another view of the classroom setup at Jextoban	125
58	Students in a typical classroom with adequate artificial lighting	125
59	A typical classroom lobby and adjoining outdoor nature at Dairy Farm	126

Senior Secondary School.

60	A typical classroom arrangement and the teaching wall at Dairy Farm Senior Secondary School	127
61	A side view of a typical classroom with highly stained walls.	127
62	A windowpane in a state of disrepair.	128
63a	The teaching wall with worn out/ torn classroom wall displays and faulty light fittings	128
63b	Faulty light fittings in the classroom	129
63c	A view of another block of classrooms recently renovated	129
64	A typical classroom lobby with well-painted wall paints and guard rails along with the L-Shaped school building on four (4) floors.	130
65	Typical classroom space at Dansol High School.	131
66	Additional colourful storage lockers in each classroom.	131
67	Adjoining outdoor nature views and recreation corner in the school environment.	132
68	A water dispenser and some wall posters in a typical classroom.	132
69	The exterior view of the L-Shaped school building of four (4) floors	133
70	A typical classroom view at Ezekiel College.	134
71	A typical paired classroom desk and chair provision at Ezekiel College	134
72	A classroom without a door.	135
73	The window design in some of the classrooms were glass louvres	135
74	The outdoor exterior view of the U-Shaped school building on three (3) floors	136
75	A typical classroom view with adequate daylighting into the classroom	137
76	The teaching wall with some peeling paints	137
77	The rear classroom blank wall.	138

LIST OF ABBREVIATIONS

AFED	Association for Formidable Educational Development
APEN	Association of Private Educators in Nigeria
CBO	Community Based Organisations
CELT	Center for the Enhancement of Learning & Teaching
CHPS	Collaborative for High Performance Schools
DEEPEN	Developing Effective Private Education Nigeria
DFID	Department For International Development
ESSPIN	Education Sector Support Programme in Nigeria
ICT	Information and Communications Technologies
IOM	International Organisation for Migration
LREFP	Long Range Educational Facilities Plan
MI	Multiple Intelligence
NAPPS	National Association of Proprietors of Private Schools
NBS	National Bureau of Statistics
NFER	National Foundation for Educational Research
NGO	Non-Governmental Organisation
SDG	Sustainable Development Goals
S-O-R	Stimulus-Organism-Response
SPSS	Statistical Package for Social Scientists
SSCE	Senior School Certificate Examination
SUBEB	State Universal Basic Education Board
UBEC	Universal Basic Education Commission
UCD	User-Centered Design
UNESCO	United Nations Educational, Scientific and Cultural Organisation

ABSTRACT

Nigeria's population currently has a massive youth bulge which is meant to be a plus if young people are exposed to learn and acquire knowledge, skills and attitude required to impact on the three main domains of development: affective, behavioural and cognitive development commonly referred to as the ABC of learning. Unfortunately, lack of access to quality education is one of the challenges facing young people. Whilst most studies focused on a singular aspect of students' learning outcomes mostly academic achievement; there are limited studies to report the impact of the classroom architecture on all the three domains of learning outcomes: affective (students' engagement), behavioural (conducts and actions) and cognitive (academic achievement). Consequently, there have been uncertainties about the influence of some socio-economic factors such as gender, parent's economic status, school location amongst others on learner's developmental outcomes. As a result, this study aimed to investigate the impact of classroom architecture on students' learning outcomes in selected secondary schools in Lagos State with a view to suggesting ways of using architectural design strategies to improve students' learning outcomes in the study area. A cross-sectional survey using the mixed method approach was adopted, comprising both quantitative (deductive) and qualitative (inductive) techniques. The study population comprised of all approved public and private secondary schools in Lagos State with a focus on senior secondary schools. The multi-stage sampling technique was adopted using a hybrid of three techniques: purposive sampling, quota and random sampling. A total of 488 copies of questionnaire were retrieved from nine private schools and three public schools as well as non-participatory direct observation of the components of the classroom architecture of each sampled school. The quantitative data were analysed using descriptive statistics (univariate analysis), factor analysis and categorical regression while the qualitative data were reported in tables and photographic records. Findings from this study revealed eleven (11) factors of the classroom architecture that had a significant impact on students' learning outcomes across the three domains of learning outcomes. Quality disparities were observed in different classroom environments. Maintenance was found to be a barrier to the perfect working conditions for the available physical components of the classroom architecture. The furniture (desks, chairs & tables) was the only internal component of the classroom architecture that had a significant influence on students' learning outcomes. Other significant variables that influenced students' learning outcomes were students' learning styles, type of school (private or public), and geographic location of the school. This study contributes to advancing goal 4 of the SDG. It recommends that stakeholders in the educational sector should pay attention to the adequacy and quality of classroom components using the eleven (11) factors of the classroom architecture that had a significant impact on students' learning outcomes. Architects and design professionals should therefore design the classroom environment to be responsive to meeting students' learning styles, enhance active learning and incorporate blended learning.

Key Words: Classroom, classroom architecture, learning environment, learning outcomes, students