“Gender, Literacy and the Society: A Discourse of Disparity in Some Selected Schools in Sokoto Metropolis, Nigeria”.

By

 Remi Akujobi (Ph.D)

Department of Languages

College of Development Studies

Covenant University Ota Ogun State Nigeria

drakujobi2006@yahoo.com
Phone: 234-8035459966
“Gender, Literacy and the Society: A Discourse of Disparity in some selected Schools in Sokoto Metropolis”.

ABSTRACT

Gender today is interrogating almost every facet of human endeavour. It is part and parcel of any formal school system and the awareness of the importance of gender has made it possible for designers of school curriculum to include the issue of gender. Access to human potentialities is supposed to change the structure of the family, of work, of politics and of personal relations. So this paper views the society in its entirety, analyze some root courses of backwardness educationally of the state under discussion, appraise the level of its gender awareness and point out how these account for the level of literacy in the state.

This paper therefore reviews the historical yardsticks of gender inequality in the state under discussion and argues that the challenges of poverty and lack of infrastructure evident in most parts of Nigerian towns and cities actually impact on the women folk partly because of the importance placed on the male gender in Nigerian society. The paper will want to also argue that the effect of underdevelopment of the womenfolk is not an exaggerated one and in this stead submits that reverberating societal values and systems of meaning that promote male dominance and demean the woman as the weaker breed, non-resistant appendage is also responsible for the condition of women in society today. The paper will also want to appraise the reason why the ills of underdevelopment are so evident on the women than the men. Applying a critical discourse this paper examines and argues that the construction of women, as weak, dirty, backward and poverty stricken harlots do not just reflect social challenges but are in fact a reflection of the historically specific systems of meaning which form the identities of women rather than the present global reality of rights, opportunities educationally and socially.

KEY WORDS Gender, Literacy, disparity and Society

Introduction
The gender question is the most striking feature in the humanities today hence Showalter (1989:1) considers it a “crucial determinant in the production, circulation and consumption of literary discourse”. Gender is important in all areas of human enterprise, be it politics, law, medicine, arts, music, science and so on.

The term is as old as consciousness itself though it is not traceable to any definable origin but in all its ramifications, gender has come to shape the way and manner issues are viewed in society today. It has opened the society’s eyes not only to the conflict between men and women but also to the problem of race and class. It is for this reason that one talks about discrimination, oppression and victimization and in this case, the disparity in the education of men and women.

 Women today whether in the urban or rural areas aspire to “get there”. They wish to reach their horizon; they too want to touch the stars if touching the stars is the ultimate and so any attempt to hinder them from these goals is viewed as victimization

And disparity in education between men and women is considered victimization and where there is disparity, the woman is crippled, she is devalued and reduced to “half”
 Before now, when a woman acquires western education, she is labeled “western” and “immoral”. When she tries to improve herself, she is said to be invading male domain and this has helped in creating difference and so the gap between men and women keeps widening by the day. This situation was particularly fostered by the colonial authorities in Nigeria because specific choices were made at the detriment of the woman. The woman in this case was made the “other”, the “inessential”, the “suffix” while the man was elevated to the post of the “essential”, the “subject”, the “ultimate”

If one considers the woman to be marginalized, the remedy could come through the re-education of the woman. Re-education is the word in the sense that she is already educated in the ways of the land through the eyes of her mother so re-education is what the woman needs now to surmount oppression and victimization. The woman needs education that liberates, education that empowers, education that will conscientize her, that will make her see that her problems stem from a larger social structure.
 Safiyanu (1977) gives the ratio of one girl to five boys in primary schools in the northern states and there is little or no significant change in the ratio even at present even though there is so much awareness as to the importance of western education to the girl-child in Sokoto metropolis. Very few girls in the north, when compared with school-age girls in the south, take advantage of the opportunity of going to school (Ahmed, 1977). In Northern Nigeria, as in other parts of the country, women are considered secondary citizens and as such their education does not receive the same priority as that of the boys.
Haroun (1973) in an article in the Daily Times looked at the problems of educationing girls in the north and cited the following religious, social and economic reasons which impede the full participation of girls in education:

(1) Traditional antagonism of Moslems toward Western education.

(2) Marriage customs and seclusion of women, purdah (Kulle), in the Hausa Muslim Society. (3) Fear of moral laxity in the schools. (4) Paucity of post-primary institutions. (5) Lukewarm support by the political leadership.

 In this sense, it is discovered that Parents are reluctant to send girls to school and those who go are often withdrawn before completion. So many factors which bestow this second-class citizenship on girls in the north and impede their full participation in the free Universal Primary Education scheme will be looked into.
 Islam, according to Fafunwa (1974) predated Christianity in Nigeria but western education is generally synonymous with Christianity and for this reason and many others, western kind of education was and is still to some extent being resisted today by Northerners particularly for fear that it will disrupt the Islamic way of life and the preference for the Hausa language. Parents also do not want their daughters to mix with boys in the “new” school system, they question the value such education could confer on their daughters because to such parents, this kind of education could be counter-productive for their daughters, most especially with the cultural contamination. Western education for girls was therefore looked upon as a subversive force against paternal authority and Hausa-Muslim traditions. But researches have shown that education in all its ramifications is empowerment but women in this part of the country often base their claims to education and employment on Islamic principles and this act is viewed by the western world as oppressive.
 If education is truly empowering as it is often said, men in Sokoto metropolis will have to emulate the great leader and scholar, Usman Dan Fodio who sent his children particularly his daughter Nana Asma'u, to school. Nana Asma’u was known to have founded a movement of educated women, traveling from place to place teaching other women with the belief that Education will help the woman challenge the social structures that have hitherto kept her at the background.
Happily, this is slowly happening today as the woman is being connected to her larger society for as Junaidu (1996:17) states, education is a right and should not be denied anyone whether one is a male or female and irrespective of “ones circumstances of birth, religion, tribe, ideological learning, parental socio-economic background and sex”

 Since education is a tool par excellence and a fundamental human right, no particular person should be denied this right. The question is, are women really given the right or equal share in this respect? From this research, it is observed that there are more boys in school than girls, there are also more male schools in Sokoto metropolis than female schools even though it has been noticed that the population of the female is greater than that of the male in Nigeria. In spite of advocacy for equality, what one finds is a great deal of disparity in Sokoto metropolis which probably brings Sakkwato et al (1996:102) to mind when they advocate for equality and that education should not be made a scarce commodity but this is not the case in the target schools and numerous factors are responsible for this disparity, they include:

1. Ignorance of the parents who feel that” when a girl is born, she is a guest” and “when a boy is born, he is a person”, for this reason it is a waste educating a girl-child because she will eventually get married and bear another man’s name.

2. Parents also feel that western education is bad for their daughters as it will make them disrespectful to their parents and their husbands.

3. Parents feel that western education will make their girls western in that they will embrace western culture and this will make them not to be responsive to their traditional roles as mothers and wives.

4. Parents are also ignorant of the aims and objectives of western education and so they refuse to send their daughters to school. Western education for women to them is unIslamic.

5. Parents see formal education system as occupation-oriented which may be detrimental to women’s traditional roles.

But from studies carried out, one finds out that Islam is never against girl-child education, rather, the religion encourages the education of women even though the prophet (PBUTH) in chapter 33:34 of the Qu'ran says “And stay in your houses with dignity, and do not show off yourselves like the showing off in the former days of ignorance, and observe prayer...” it is good to note also that the same Quran, chapter 33:35 makes it very clear that believers (both male and female) have complete spiritual equality. Chapter 35:20 says that “only those of His servants who are learned truly fear God”. Prophet Mohammed (PBUTH) says “seek ye knowledge even if it takes you as far as China”, but what is evident is a distortion of what this “knowledge” is as most people take it to mean only Islamic “knowledge”, no more, no less. But happily new teachings and interpretations are erasing this traditional belief.

 Even with this development, it is disheartening to see that parents still withdraw their daughters from school for one reason or the other. Dan Yari Zaria advocates for mass education of women and Aminu Kano’s efforts in his life time was on the education of women.

 Women as builders of homes should be given special place in society, as rockers of cradles, they have always enriched the land hence the education of the woman is vital to national development, as lifters of their men’s spirit, women should be accorded due respect, as carrier of God’s virtue and nature, they should be treated as special creatures and not deprived basic things of life.

 Marginalization and oppression of the woman will definitely not augur well for the development of the nation. The earlier everyone realizes the position of the woman in society, the better for the generality of the people and one must recognize that, to be eliminated from vital aspects of human endeavour such as education means that one is buried alive very much like the slave girl in Buchi Emecheta’s The Slave Girl. To be denied vital tools of progress such as quality western education is to be denied power. If the society truly believes in a constant change, then disparity in the education of boys and girls, men and women must be addressed and urgently too, especially owing to the findings of this research in Sokoto metropolis.

The Sokoto society guilds her girl-child jealously but from this study, it is discovered that this is not done out of love for the girl-child per se or for her welfare but it is done primarily out of selfishness, the protection is to shield her from male view and contamination.

A girl in this society, from birth is indoctrinated into believing that the only role for her is that of a mother and wife hence at the tender age of eleven (11), she is in her husband’s house. This is done in such a way that the girl begins her menstrual period in her husband’s house to prevent another man from “knowing” her first. The society is mindless of the girl-child’s yearnings for a better tomorrow.

 The attitude of the Sokoto people toward the girl-child is not encouraging, in spite of laudable projects put in place to enlighten the populace as to the importance of girl-child education, sadly this has not yielded much fruits. A lot needs to be done in this regard.

Below is a survey of the number of girls’ and boys’ school in Sokoto metropolis

	Boy’s Schools (9)
	Girl’s Schools (4)
	Mix Schools

	Sultan Bello sec. school
	Nana Girls
	Federal Science College

	Nargata College
	Government Girls
	FGC, Sokoto

	ABA
	Nana Asmau
	Army Day sec. school

	Sani Dingyadi Sec. school
	Women Voc. Centre
	

	CTC
	
	

	STC
	
	

	Gingiya Memorial
	
	

	Sultan Atiku
	
	

There is so much disparity in the education of boys and girls in Sokoto metropolis. More effort is needed to promote the education of the girl-child in Sokoto, since more is expected of the woman; so much more should be invested in her wellbeing because her education is vital to nation-building. Except the nation want to toil with its foundation, then it can mismanage the education of its vital organ-women.
 From history, one can glance through attempts made by the colonial masters to penetrate the north with little or no success. From history too, one learned that the north rejected the so-called “white man”, it is also learnt from history that the people rejected the white man’s form of education claiming it is bad for their culture and religion., the irony is that even after the demise of colonialism, all manners of projects initiated, various policies put up to bridge the gap are yet to yield significant result as the level of literacy in Sokoto metropolis is still painfully low.

The nomadic education launched primarily to reach out to the people has done very little in this direction.
 In the schools under discussion, the level of literacy is alarmingly low. Most of the teachers are not grounded in the subjects they teach and this leaves the students worse off. Granted, the standard of education has fallen generally across the country, this also is responsible for the low level of literacy in Sokoto metropolis.
OBSERVATION

*Generally speaking, the schools under discussion are not doing badly in spite of the setbacks enumerated.

* The standard of English spoken by both teachers and students is rather poor with the excuse that they are speaking the Nigerian variety of English.
*There are more boys in schools in Sokoto metropolis than girls and there are more boys’ schools than girls’ schools which may account for the disparity in the education of boys and girls.

* A lot is being done to ginger girls’ education in Sokoto metropolis as even the married ones are encouraged to “seek knowledge”

*The level of literacy is still very low and this is hampering the acquisition of the essential knowledge.

 *The people are poor, very traditional, very much so, that they are hesitant to send their wards and children to school especially their female children.

* The people have refused to change their attitude towards western education.
* The government is spending so much on education and the enlightenment of its citizens on the need to embrace western education along-side Islamic education.

DISCUSSION

From this study, it is obvious that gender and literacy go hand in hand in determining the problems faced by the target schools in Sokoto metropolis.
 It is obvious that there is gender disparity in these schools and factors responsible for this are: societal, environmental, psychological, religious and more.

 Put together, these two hamper learning in general in the target schools. English language also poses a lot of problems to students so much so that it affects their understanding of other subjects. It is said that girls take fancy to arts subjects than boys, but this is not generally the case in the target schools as sex does not really determine who studies or understands what. Literacy is not limited to a particular sex also as both male and female make up the bulk of the not too literate in Sokoto metropolis.

CONCLUSION

From the fore-going also, one learns that in spite of the various projects and policies put in place by the government to promote girl-child education, not much has really been achieved as there is still disparity in the education of boys and girls in Sokoto metropolis. The problems as discovered are grouped under religious, social and economic and these impede on the full participation of girls in education and these problems are in turn slowing down the pace of development.
The level of literacy is still very low which accounts for the standard of education in the state. The picture is gloomy but it is not irredeemable. With emphasis placed on the recruitment of qualified teachers to teach all the subjects, there will be a turn around of fortunes for these schools and the society in general. And with more effort channeled to the education of the girl-child, the level of illiteracy will definitely drop and meaningful development will then be visible.

REFERNCES

Adeyanju, T.K. (1989) Sociolinguistics and Language in Nigeria:

 African Perspective. Zaria: ABU Press.
Ahmed, A. (1977) Girls' education to be made compulsory, New Nigerian, July 12.

Akinkugbe, O.O (1994) Education in Nigeria. Ibadan: Spectrum Books Ltd.
Haroun, A. (1973) The north and Nigerian unity: some reflections on the political- social problems of Northern

 Nigeria, Lagos: Daily Times, February 2.

Junaidu, M.I. (1996) “On Women Education in Nigeria. A paper at the

 Zonal Workshop on Girls’ Education: Sokoto.

Omolewa, O. (1981) Adult Education Practice in Nigeria. Ibadan: Evans

 Brothers Ltd.
Safiayanu, S. (1977) A survey of parents' attitudes towards the U.P.E. scheme in Guaml Division, unpublished thesis,

 Zaria, Ahmadu Bello University.

Showalter, E. (1989) Speaking of Gender. London: Routledge.

Sokoto, A.M. (1995) “Gender Education: A Major Challenge in

 Nigeria”. A Paper at the Zonal Workshop on Girls’

 Education. Sokoto.

Wasagu, M.A. (1995) “Eliminating of Gender Disparity in Primary

 Education with refernce to Sokoto State. A Paper at the

 Zonal Workshop on Girls Education. Sokoto.

The Quran, Chapter 33:34-35, 35:20
