GENDER DISCRIMINATION AND DEVELOPMENT IN NIGERIA:

ISSUES AND PERSPECTIVE
BY

FASINA, F. FAGBEMINIYI

DEPARTMENT OF ECONOMICS & DEVELOPMENT STUDIES,

COLLEGE OF DEVELOPMENT STUDIES,

COVENANT UNIVERSITY,

OTA. OGUN STATE.

EMAIL: fashdibash@yahoo.com

ABSTRACT

Women, today, have come to be accepted as the pillars of the smallest economic unit, the family and from them all great people, both male and female, have been birthed. This goes to show that women are forces to be reckoned with in terms of nation building and economic development. However, the special qualities possessed by women have been toned down and played to a minor key due to ignorance on the part of most and lack of concern or appreciation by others. The establishment of structures of inequality against women, as opposed to men, has come to generate the phenomenon of gender discrimination. This study is carried out to emphasize the need for the empowerment of Nigerian women today so as to eradicate gender discrimination. Questionnaires were administered to gather information from respondents concerning their opinions about the phenomenon. Using the SPSS Package, Chi-square method was used to analyze the data that was obtained. It was observed that gender discrimination, as a result of cultural factors, plays a significant role in the employment process of Nigerian organizations. Also, educational acquisition plays an important role in eradicating gender discrimination. The basic recommendation is for development of alternative rules, norms and procedures that provide the avenue for structural transformation to protect what rights women have and increase the comprehensiveness of the rights to which they are entitled.

Keywords: Gender Discrimination and Economic Development

1.0 INTRODUCTION

In various countries of the world, there are many challenges that may impede the advancement of the established labour market. These have an adverse effect on the general economic situation due to the fact that there is a direct and positive relationship between the labour market and the economy as a whole. Therefore, this is an indication that no matter the degree to which these challenges may exist, it is not possible to view any country labeled as being ‘developed’ as existing without any inefficiencies. The labour force of any economy can be said to indicate the strength of that economy and therefore, greater participation of graduates must be highly encouraged.

Gender is an explicit issue in women's history. Throughout the world, most women do not have an equal share of land, credit, education, employment, and political power, in comparison to the men of their society. Yet, in every society, women play vital roles. In rural areas, for example, they perform the bulk of 'unpaid' and unappreciated household work, as well as contributing significantly to agricultural production. Approximately half the world's food is grown by women and an estimated two-thirds of women workers in developing countries work in the agricultural sector (Power, 1992; Rhodda, 1991). Yet many governments (not to mention agencies such as the World Bank and the International Monetary Fund) assign little or no economic value to women's labor.

Gender-based discrimination is a pervasive and costly phenomenon. Everywhere females find it more difficult than males to access market activities, political power, or health and education inputs. As mentioned in Haussmann, Tyson, and Zahidi (2006) and as cited in (Cavalcanti and Tavares, 2007) “no country in the world has yet reached equality between women and men in critical areas such as economic participation, education, health, and political empowerment.” Gender discrimination has many guises, probably interrelated in their causes and consequences, as they are part of a complex system of social, cultural and economic determinants.

Gender equality rather than gender inequality has become the norm in present-day Western society, at least in theory. Women have the same rights as men and ought to have the same chances. Inequality between the sexes also seems to be gradually disappearing from education.

Labour market discrimination exists when workers with the same productive capabilities receive different rewards based on the population group they belong to. There are different forms which include pre-market discrimination, whereby workers are offered inferior access to education and training and post-market discrimination, which consists of wage and occupation or job discrimination. Wage discrimination occurs when one population is paid less than another without taking into consideration the equal productive results. Occupational discrimination occurs when population is restricted from certain occupations or jobs and/or crowded into others.

Labour market wages is considered the most important source of household income in most economies, and, therefore, a potential source of variation in standards of living and economic equality. Labour market earnings differentials seems, therefore, to present an appropriate window through which social and economic inequities in Nigeria may be analyzed since the level of wage inequality in an economy’s labour market is crucial to understanding the level of poverty and social stratification in that society. The level of participation of both men and women in the labour force, the amount of time dedicated to economic activities by gainfully employed individuals, the quality of labour and the sect oral distribution of the labour force are important determinants in the level of productivity of a country. For a country’s development to be meaningful it should enable all willing and able persons irrespective of their sex to fully participate in income generation and remunerate employment. Therefore, with the increased participation of women in the labor force, it had been recognized as an indicator of development in the Nigerian economy.

This study is an exploratory study restricted in scope to the Nigerian economy. The study would be of importance to certain government agencies to formulate labour policies that would positively affect the workings of the labour market, as it, in turn affects both the male and female gender.
1.1: Objective of the study:

The objectives of this study include;
 i) analyze gender discrimination in today’s economy focusing specifically on the working environment,
 ii) Identify factors responsible for discrimination in the labour market

 iii) Propose possible measures which are relatively important towards the eradication of gender discrimination.
1.2: Hypothesis of the study:
The following are the hypotheses of the study stated in their Null form:

H0: Gender discrimination plays no significant role in the Employment process of Nigeria organizations.

H0: Cultural factors do not significantly give rise to Gender Discrimination.

H0: Educational Acquisition does not significantly play an important role in eradicating gender discrimination

The paper is organized into five sections. Section one, which is this section is the introduction. Section two reviews related literature on the subject matter of the study; section three discusses the methodology issues of the paper, while section four analyses the data generated for the study. Finally, section five gives the summary, recommendations and conclusion of the paper.
2.0 LITERATURE REVIEW

2.1
THE CONCEPT OF GENDER DISCRIMINATION

The Black's Law Dictionary defined discrimination as “a practice that confers privileges on certain class or that denies privileges to a certain class because of race, age sex, nationality, religion, or handicap or differential treatment, especially a failure to treat all persons equally when no reasonable distinction can be found between those favoured and those not favoured”.

Discrimination is growing more sophisticated and the need for Nigeria to start initiating legislation that tends to incorporate all forms of discrimination not hitherto provided for in her 1999 Constitution is necessary. There is no doubt that the Constitution of the Federal Republic of Nigeria 1999 under Section 42 gives every citizen the right to freedom from discrimination. Under this section, ground of discrimination relates to particular community, ethnic group, place of origin, sex, religion or political opinion.

Discrimination is considered as resulting from the creation, maintenance and perpetuation of structures of inequality against women as opposed to men. The process of engineering transformation involves both the manipulation of rules, norms and procedures as well as organization for political action by women to protect what rights they have enhance the quality of protection and increase the comprehensiveness of the rights to which they are entitled. Currently, the Nigerian House of Representatives’ Committee on Human rights is holding consultations around a bill known as Discrimination Prohibition and Enforcement of Equality Act. The purport of the bill is to adopt a strategy in the fight against discrimination in Nigeria. The Anti Discrimination Bill marks the new era of a properly defined law on anti discrimination in Nigeria. This is a law meant to extend the laws covering discrimination in Nigeria particularly discrimination on grounds of: ethnic origin, sex, gender, age, religion, marital status, family status and conviction that have been pardoned etc. This Bill if passed is meant to give all Nigerians equal opportunity with other individuals to make for themselves the lives that they are able to have and to have their needs accommodated consistent with their duties and obligations as members of the society.

2.2
EMPIRICAL ISSUES ON GENDER DISCRIMINATION

Gender-based discrimination is a pervasive and costly phenomenon. To a greater or lesser extent, all economies present a gender wage gap, associated with lower female labour force participation rates and higher fertility. Higher discrimination leads to lower output per capita for two reasons: a direct decrease in female labour market participation and an indirect effect through an increase in fertility. The increase in fertility due to discrimination is responsible for almost half of the decrease in output per capita, and equivalent to the direct decrease in output due to lower female participation.

According to International Labour Organization (1979), women and men both contribute immensely toward nation building and national development. However, women represent more than one-third (1/3) of the world’s economically active population and 46 out of every 100 women of working age (15-46) are in labour force working for societal orderliness and amelioration in human living conditions. These female human resources have in the past and recently contribute immensely to national growth, development and nation building.

Hence, Owen and Sperling (2001) posited that women are labeled and stereotyped as weaker sex in comparison with their male counterparts which in turn makes some societies to subjugate them to some limited activities socially, politically and economically especially in the developing nations. They posited that women dominate 65% of the world economy contributing to nation building and development in order to ameliorate human living conditions both in developed and developing nations.

Ehrenberg and Stromback (2006) postulated that mostly females from youth to adulthood stages faces social, political, economical and physical deprivation from sources of development adding that women are bound to face domestic work of the house by socializing the offspring for better roles within the given society. Hassan (1992) argued that the contribution of women to the Gross National Product are enormous and cannot be over ruled though the services cannot be included in the determination of national income. Giddens (1996) stated that one third of most households would be living in abject poverty life, if not for women paid at work. Blackden and Bhanu (1999) found out that gender inequality may have an impact on economic growth through the limit of women’s ability to accumulate capital, that is, not only human capital, but also directly productive assets and social capital. Gumbel (2004) relates three indicators of inequality - in health, in education and in employment - on economic growth and finds that it is differences in gender employment that most explain differences in per capita income growth.

Olurode (1988) posited that in developing nations mostly females face marginalization in form of social discrepancy in economic, social, psychological and political activities emanating from the society. He further added to these that African females were labelled and stereotyped to some form of subjugation supported by customs, values, norms and tradition of the inhabitant of the Third World nations. However, the basis of marginalization to him in summary is anchored on two 2 major concepts: cultural and economic activities.

Aina (1987) stated that effective and efficient societal development is to foster equality based on gender without sentiment or bias approach in our findings; although one of the major instruments that can foster gender equality in developed and developing countries is highly anchored on the quantity and quality of educational system available in such given nations. However, to him education is the way out in solving irrelevant gender discriminations. He uses the Western World as a typical example that embraced education towards solving societal problems by social actors.

2.3
DISCRIMINATION OF WOMEN IN NIGERIA

Discrimination against women is defined by Article 1 of the United Nations Convention on the Elimination of all forms of Discrimination Against Women of 1979 (now referred to as the 1979 Convention or CEDAW) as "any distinction, exclusion or restriction made on the basis of sex which has the effect or purpose of impairing or nullifying the recognition, enjoyment or exercise by women, irrespective of their marital status, on a basis of equality of men and women, of human rights and fundamental freedoms in the political, economic, social, cultural, civil or any other field." Nigeria signed the convention on 23 April 1984 and ratified it without any reservations on 13 June 1985, and it ratified the optional protocol to CEDAW on 8 September 2001.

In many developing countries, Nigeria inclusive, it is common to find women employed in unskilled, heavy manual work, such as labouring on construction sites, and road building. Similarly, women are responsible for much of the manual work in the agricultural sector, although generally, such employment goes unpaid. Cultural differences in the allocation of work are proof of the fact that work roles are not necessarily assigned on the basis of biological or physical attributes. There are barriers to female labor market participation in the form of wage discrimination. The wage of physical labor does not depend on capital accumulation, while the wage of mental labor increases with capital accumulation. Therefore, female labor force participation increases as the relative wage of mental labor increases and, concomitantly, the gender wage gap decreases. As the economy accumulates capital, the opportunity cost of staying at home increases.

Like most societies in the world, Nigerian society is patriarchal. Although, the level of this patriarchy may differ in relative terms from one Nigerian community to another, all modern public and private institutions in the country are infused with this patriarchal culture. This has been the result of both the traditional system and colonial experience. Gender discrimination, sexual exploitation and the denials of life's opportunities to women are being presented as part of this culture that should be preserved. Gender inequality is, thus, the result of unjust economic, political and social relations.

Discrimination against women takes different forms in different societies and historical epochs, thus requiring differential strategies in each place and time. What often has been overlooked by those complaining about gender discrimination in the job market workplace are the choices made by the complainants. Workplace choices made by many of them (for occupations that either pay less or have very high unemployment rates) often perpetuate the disparity in income between them and others. Women have often chosen workplace occupations with dreadful unemployment rates. Success in these areas has generally been in terms of numbers and not status. This is rapidly changing now, for many new lawyers, engineers and business majors are emerging. They will do far more to change workplace statistics than fifty years of government anti-discrimination programs. There is nothing wrong with picking a poor-paying occupation if that is your passion but with that choice you may be contributing to the discrimination statistics you claim are caused by gender sexists.

Governments can stimulate but not impose gender equality. Different cultural and socio-economic groups, moreover, favor different images of masculinity and femininity and contradictory discourses often exist even within such groups. It is in this context that girls and boys are developing gender identities in the last decade of this millennium. They have to come to terms with images, often contradictory, of what a woman or a man is or should be, and negotiate these images into a more or less consistent, personal identity. Youngsters have to accommodate both the fact that gender is an important structuring category in society, produced and maintained in various ways in everyday life, and the fact that many people currently consider gender inequality to be undesirable.

Nigerian social structure favours men over women, resulting in exploitation which effectively subordinates women in all spheres of life. For this exploitation to be eliminated, structural change must occur. The most desirable form of change must be multi‑dimensional in nature, incorporating changes in state legal policy as well as in social policy. In addition, power relations in the family must change. However, it is refreshing that more recent scholarship is subjecting the argument of generalized male dominance in Nigerian society to closer scrutiny. The consensus emerging is that more study has to be done to highlight examples that contradict generalizations of male dominance in Nigerian society.

Concrete steps to change the social structure must include mass organization among women, directed at surmounting the class divisions among them. This is necessary for purposes of raising of consciousness, as well as for developing a common front to emphasize and promote political debate. Since most discrimination is justified by references to culture, evidence about the positive role of women in pre-colonial Nigeria should be presented and widely promoted to counter negative stereotypes.

There is no doubt that the elimination of discrimination against women involves much more than legal protections and social engineering. It is obvious that activism among women, which has always been an important part of Nigerian life, must continue. In addition, there must be more cooperative action among women of all classes and in all areas of Nigeria. Their guiding principle must be the one found already in some groups in the country as long as some women still live under discriminatory conditions, all women are affected.

3.0 RESEARCH METHODOLOGY

3.1
THEORETICAL FRAMEWORK

There are three (3) main theories that would be required for explanation of gender discrimination which can be related to the Nigerian society, especially as it affects labour market participation. These theories are as follows:

1)
Biological Determinism

2)
Dual Systems Theories
3) Marxist Perspective
3.1.1
BIOLOGICAL DETERMINISM

The biological determinist position holds that biology is destiny and that human nature and society are dictated. There is an essential unchanging difference between the masculine and the feminine. However, the essential argument of the biological determinist position is that there are fundamental physical and psychological differences between males and females in society and this brings about male supremacy and patriarchy inevitably. The Hard view uses the biological differences between sexes to justify male supremacy in society. There is also a soft version/view of biological determinist which admits that biological differences between sexes can cause the differential role allocation and thus the subordination of women in society.

Another biological determinist is based on Evolutionary theory. Even Spencer (1873) started off believing in the doctrine of equal rights He was arguing against women’s rights, using Darwinian and Malthusian principles as the cornerstone. Spencer asserted that evolution has fitted sexes to their different social functions hence the existing sex roles are biologically prescribed. Socio-biologists supported the view that behavior is always governed by genetic self-interest and that each sex tries to maximize the chance of the survival of their genes by promoting their welfare and those that share their genes. Trivers (1972) maintains that although the two sexes cooperate in the joint task of reproduction, relationship between them are essentially hostile and mutually exploitative. Another claim of socio-biology is that aggression and male dominance are the effects of biologically-given sex differences. To him (Trivers), human behavior is based on certain genetically based predisposition called human bio-grammar. Males are to dominate, women are biologically programmed to reproduce and bring up children.

In conclusion, the socio-biologist emphasize that the differences in male and female characteristics are due to male and female hormones resulting from genetic inheritance and genetic adaptation.

3.1.2
DUAL SYSTEMS THEORIES

As a response to failings in other theories, dual-systems theories have evolved, which attempt to articulate and explain the subordination and exploitation of women in the labor market. According to Hartmann (1979), the position of women in labour force is the product not just of capitalist social relationships, as Marxist theory argues, but of capitalist and patriarchal relationships, which accommodate each other (Beechey, 1989). In Hartmann’s words (1979):

“Patriarchy, far from being vanquished by capitalism, is still very virile; it shapes the form modern capitalism takes, just as the development of capitalism has transformed patriarchal institutions. The resulting mutual accommodation between patriarchy and capitalism has created a vicious circle for women”.

Walby (1989) argued that patriarchy and capitalism are analytically independent; patriarchy is not reducible to capitalism. As Abbott and Wallace (1991) argue, the advantage of this position is that it recognizes the role that both men and capitalism play in the subordination and exploitation of women. It offers an explanation for women’s participation in the labour market, and, in Walby’s writing, points to the conflict between patriarchy and capital, and to the ways in which women are dominated and exploited in both the public and private spheres.
3.1.3: MARXIST PERSPECTIVE

As mentioned earlier, the materialist positions include Marxism and Feminism. However, the central point of discussion is on Marxist perspective which on analysis of the women question, looks at the relationship of women to the economic system rather than the relationship between man and woman. According to Hartman, there are three clearly distinguishable trends in the Marxist analysis of the women questions although these approaches summarized above consider women as an aspect of class oppression.

In the first approach, Engels offered the clear Marxist analysis of women subordinate status in society and attributed it to the institution of private property, which was sustained by monogamous marriage. However, from Marxist earlier analysis on women oppression as part of class oppression, women’s oppression will cease to exist when class oppression disappears as a result of proletariat revolution, which will emancipate both men and women from capitalist exploitations. However, the first step towards this is the participation of women in the capitalist wage labor force, which will free women off their economic dependence on men.

The second Marxist approach focuses on differential experiences of men and women under capitalism, while agreeing with the feminist position that sexism predicates capitalism. Sexism has taken new shape under capitalism as capitalism has created a wider separation between wage, labor and housework, which is unpaid. Capitalism benefits from this separation because women reproduce and nurture the labor force required for capitalism. This way, women actually work for capitalism and was not for men as popularly believed. However, women are also part of the working class even though they work at home and their labour unpaid.

The third approach consider women from the point of materialism by the feminist to them as gender position or roles in society and it is usually defined as the advocacy of women’s right based on a belief in the equality of the sexes, and in its broadest use the word refers to everyone who is aware of and seeking to end woman’s subordinated in any way and for any reasons. However, the argument of the feminist is for the total liberation and equality in genders in socio-political, economic and psychological development of the women world without sentiment or biased in the approach of marital fitness.
3.2 SAMPLE SIZE

The study population is the total number of population working within the organizations under study, although it will be very difficult to get the exact numbers of the population under study of gender discrimination in Nigeria. A total of 160 questionnaires were distributed to women working in some selected organizations in llupeju/Odi-Olowo and Ikeja Local Government councils in Lagos State out of which 150 respondents returned their questionnaires. Lagos State was chosen as study location because of its heterogeneous stands- industrial areas, different residential homes, hotel, market zones, natural resources, manpower e.t.c. The study focuses on gender discrimination in Nigeria.

3.3
METHOD OF DATA ANALYSIS
Data for this paper will be collected in llupeju/Odi-Olowo and Ikeja Local Government, Lagos State. A randomly selected sample of women in the survey area was surveyed about their socio-demographic information.

Analysis for this study is based on 160 respondents in the study area. The data will be analyzed with Spss using both descriptive and inferential statistics.

The method to be used is that of Chi-square. Chi-square method was adopted because of the cause – effect relationship between two variables, what this means is that the sum of the responses to each question would be calculated and its percentage to the sum of overall responses would be worked out and thereafter, it would be presented in a tabular form for analysis.

Thus, the formula for chi-square

X2 = ((oi – ei)

 ei

where:

X2 =
Chi-square

(
=
Summation

oi
=
Observed Frequency

ei
=
Expected Frequency

This will be done with the use of Statistical Package for Social Sciences (SPSS) which is a computer package that gives an accurate analysis of the hypotheses and questionnaires

4.0 DATA PRESENTATION AND ANALYSIS

4.1.1: Showing the analysis of questionnaire distributed and returned

	Organization
	Questions Distributed
	Percentage Distributed (%)
	Questions Returned
	Percentage Returned (%)

	Enpee Textiles
	80
	50
	70
	43.75

	Prima Garnet
	80
	50
	80
	50

	Total
	160
	100
	150
	93.75

Source: Field survey, 2008

Comment: The above shows that a total of 160 questionnaires were distributed to respondents expressed as percentage and 150 questionnaires were returned, constituting 93.75% recovery.

Table 4.1.2: Percentage distribution of respondents by Socio-Demographic characteristics

	Variables
	Frequency

	AGE GROUP
	N (%)

	16 -25
	75 50.0

	26 -35
	45 30.0

	36-45
	19 12.7

	46-55
	11 7.3

	SEX
	

	Male
	62 41.3

	female
	88 58.7

	RELIGION
	

	Christian
	92 61.3

	Muslim
	47 31.3

	Traditional
	9 6.0

	Others
	2 1.3

	MARITAL STATUS
	

	Single
	75 50.0

	Divorced
	15 10.0

	Widow(er)
	4 3

	Married
	56 37.3

	ETHNIC GROUP
	

	Yoruba
	62 41.3

	Igbo
	49 32.7

	Hausa
	28 18.7

	Others
	11 7.3

	PLACE OF BIRTH
	

	Urban
	83 55.3

	Rural
	67 44.7

	LEVEL OF EDUCATION
	

	Secondary
	4 2.7

	Tertiary
	13 8.7

	Post-Graduate Studies
	94 62.7

	Others
	39 26.0

	Total
	 150 100.0

Source: Field survey, 2008

The table above shows that 75 of the respondents between 16 and 25 years which constitutes 50%, followed by 45 who are between 26 and 35 years constituting 30% of the respondents, 19 respondents fall between the ages of 36 and 45 years constituting 12.7% of total respondents and 11 respondents are between 46 and 55 years which is 7.3% of total respondents. This implies that majority of the respondents were under 25.
The table above indicates that 62 of the respondents are male constituting 41.3% of the total respondents and 88 are female constituting 58.7% of the total respondents. This implies that females constituted a majority of the respondents.

The table above shows that 92 of the respondents are Christian constituting 61.3% of the total respondent, 47 of the respondents are Muslim constituting 31.3% of the total respondents, 9 respondents are traditional making up for 6% of total respondents and respondents that are of other religions than those indicated are only two in number and constitute 1.3% of total respondents. The majority of the respondents were Christians.
The table above shows that 75 respondents are singe being 50% of the total respondents, 15 respondents are divorced and make 10% of the total respondents, 4 are either widows or widowers and constitute 2.7% of the total respondents and 56 of the respondents are married and constitute 37.3% of the total respondents. This implies that a majority of the respondents were in the study area are single.
The Yoruba respondents were the largest with 62 people constituting 41.3% of the total respondents, follwed by the Igbo respondents who were 49 in number accounting for 32.7%, and Hausa respondents who were 28 constituting 18.7% of the total respondents while respondents from other ethnic groups were 11 in number constituting 7.3% of the total respondents. The reason was that the study was carried out in Yorubaland which makes it the largest in terms of respondents.
The table above shows that 55.3% of the respondents (a total of 83 persons) were born in urban centers followe by 44.7% (67 respondents) were born in rural areas. Majority of the respondents were born in urban areas.
A total of 4 people terminated their education in secondary school constituting 2.7% of total respondents, 13 respondents only had education up to tertiary level making 8.7% of total respondents, 94 respondents engaged in post graduate studies thereby attaining second degrees constituting 62.7% of the total respondents, 39 of the respondents indicated various levels where they got to in their education and these constitute 26% of the total respondents. This implies that most of the respondents earned degrees up to the doctorate level.
Table 4.1.3: Frequency distribution of the respondents by of Age in institutions
	 Age(institutions)
	Frequency
	Percentage

	Financial
	39
	26.0

	Operations
	30
	20.0

	Marketing
	44
	29.3

	Others
	37
	24.7

	Total
	150
	100.0

Source: Field survey, 2008
Age is one of the important components in demographic analysis. In the above table, 39 of the respondents were in the financial department constituting 26% of total respondents, a total of 30 respondents were involved in operations of all sorts constituting 20% of the total population, 44 respondents were involved in marketing constituting 29.3% of total respondents and other departments had a total of 37 respondents which constitute 24.7% of the total respondents. This shows that a majority of the respondents were in the marketing department of their organization.
Table 4.1.4: Frequency distribution of the respondents by Predisposing Conditions

	 Predisposing Factors
	Frequency
	Percentage

	Economic factors
	43
	28.7

	Cultural factors
	78
	52.0

	Biological factors
	24
	16.0

	Others
	5
	3.3

	Total
	150
	100.0

Source: Field survey, 2008
The table above shows that 43 respondents attributed the emergence of gender discrimination to economic factors constituting 28.7% of the total population, 78 respondents attributed the emergence of gender discrimination to cultural factors constituting 52% of the total population, 24 respondents attributed the emergence of gender discrimination to biological factors constituting 16% of the total population and 5 respondents attributed the emergence of gender discrimination to other factors constituting 3.3% of total population. The implication of this is that a majority of the respondents believed that cultural factors i.e. norms, customs and traditional beliefs were antecedent conditions that contributed to the emergence of gender discrimination.
Table 4.1.5: Frequency distribution of the respondents by Factors Responsible

	 Factors
	Frequency
	Percentage

	Manpower factors
	69
	46.0

	Economic factors
	42
	28.0

	Cultural factors
	37
	24.7

	Others
	2
	1.3

	Total
	150
	100.0

Source: Field survey, 2008
The table above shows that 69 respondents believe manpower factors are responsible for discrimination in the labor market constituting 46% of the total population, 42 respondents attributed the emergence of gender discrimination in the labor market to economic factors constituting 28% of the total population, 37 respondents attributed the gender discrimination in labor market to cultural factors constituting 24.7% of the total population and 2 respondents attributed the presence of gender discrimination in the labor market to other factors constituting 1.3% of total population . This implies that a majority of the respondents attribute manpower factors, i.e. the belief that certain jobs are only to be carried out by certain gender, as factors responsible for gender discrimination in the labor market.
Table 4.1.6: Frequency distribution of the respondents by Educational Acquisition

	 Educational Acquisition
	Frequency
	Percentage

	Agree
	35
	23.3

	Strongly Agree
	54
	36.0

	Disagree
	36
	24.0

	Strongly Disagree
	8
	5.3

	Undecided
	17
	11.3

	Total
	150
	100.0

Source: Field survey, 2008
The table above indicates that 35 respondents seemed to agree that getting education can eradicate gender discrimination constituting 23.3% of the respondents, 54 respondents strongly agreed that education may help in eradiation of the phenomenon constituting 36% of the total respondents, 36 respondents did not agree with the notion that education acquisition cannot be eradicated by acquiring education, 8 people strongly disagree that education has no relevance in eradicating gender discrimination and 17 people remained undecided as to whether acquiring education or not would eradicate gender discrimination. This implies that a majority of the respondents are in strong agreement with the idea of educational acquisition being a way of eradicating gender discrimination.
Table 4.1.7: Frequency distribution of the respondents by Ratio

	 Ratio
	Frequency
	Percentage

	10 women: 2 men
	38
	25.3

	15 men: 5women
	40
	26.7

	5 men: 2 women
	49
	32.7

	Others
	23
	15.3

	Total
	150
	100.0

Source: Field survey, 2008

The table above shows that 38 people making 25.3% of the total population identified a ratio of 10 women to 2 men in their department, 40 respondents constituting 26.7% of the sample population indicated a ratio of 15 men to 5 women in their department, 49 respondents constituting 32.7% of the sample population identified a ratio of 5 men to 2 women in their department while various ratios of men to women were also mentioned by 23 respondents making up 15.3% of the total respondents. This generally implies that in most departments, the ratio of men and women is unequal with a larger proportion of the workers being men.
Table 4.1.8: Frequency distribution of the respondents by Preferences

	 Preferences
	Frequency
	Percentage

	Agree
	37
	24.7

	Strongly Agree
	65
	43.3

	Disagree
	24
	16.0

	Strongly Disagree
	2
	1.3

	Undecided
	22
	14.7

	Total
	150
	100.0

Source: Field survey, 2008
The table above shows that 37 respondents (24.7% of respondents) agreed to the possibility of specific preferences being required in the employment process, 65 respondents (43.3% of total respondents) strongly agreed that certain preferences were used as a yardstick in the employment process, 24 people constituting 16% of the total sample did not agree with the idea that preferences were necessary in employment process, 2 people strongly disagreed to the notion that preferences were required in the employment process and 22 respondents remained undecided as to whether there were certain preferences used as a yardstick if any was be employed or not. This implies that most respondents strongly agree that there are certain preferences used as yardsticks in the employment process of their organization.
Table 4.1.9: Frequency distribution of the respondents by Males more than Female

	 Ratio
	Frequency
	Percentage

	Agree
	40
	26.7

	Strongly Agree
	55
	36.7

	Disagree
	30
	20.0

	Strongly Disagree
	10
	6.7

	Undecided
	15
	10.0

	Total
	150
	100.0

Source: Field survey, 2008
It could be deduced from the above table that 40 respondents (26.7%) agreed that there are more males than females in employment, 55 respondents (36.7%) were strongly convinced that females were less than males in employment, 30 respondents (20%) disagreed that males in general gained more employment than females, 10 respondents (6.7%) strongly disagreed that males were more than females in employment while 15 respondents (10%) were undecided as to whether there were more males than females or vice versa. This implies that a majority of the respondents strongly agree that there are more males in employment than females in Nigeria.
Table 4.1.10: Frequency distribution of the respondents by Implication

	 Implication
	Frequency
	Percentage

	Fair
	41
	27.3

	Bad
	69
	46.0

	Good
	38
	25.3

	Others
	2
	1.3

	Total
	150
	100.0

Source: Field survey, 2008
The table above shows that 41 respondents (27.3%) believed that gender discrimination had fair repercussions for organizations in Nigeria, 69 respondents (46%) indicated bad repercussions for organizations where gender discrimination prevailed, 38 respondents (25.3%) believed that the presence of gender discrimination in organization presented good implications while other opinions were given by 2 of the respondents constituting 1.3% of the total respondents. This shows that a majority of respondents believe that there are bad repercussions for Nigeria if various organizations have case of gender discrimination
Table 4.1.11: Frequency distribution of the respondents by Nigerian Environment
	 Environment
	Frequency
	Percentage

	Agree
	54
	36.0

	Strongly Agree
	36
	24.0

	Disagree
	26
	17.3

	Strongly Disagree
	13
	8.7

	Undecided
	21
	14.0

	Total
	150
	100.0

Source: Field survey, 2008
54 respondents (36%) agreed that the Nigerian environment presented opportunities for inequality between sexes, 36 respondents (24%) strongly agreed to this notion, 26 respondents (17.3%) disagreed that the environment contributed to rise of inequality between sexes, 13 respondents strongly disagreed with the idea that the Nigerian environment had any 21 respondents (14%) were undecided about whether the Nigerian environment has any relationship with the rise of inequality that generated from gender discrimination or not. This implies that a majority of the respondents believe that the Nigerian environment gives rise to inequality between sexes.

Table of 4.1.12: Frequency distribution of the respondents’ byNigerian Government

	 Nigerian Government
	Frequency
	Percentage

	Agree
	27
	18.0

	Strongly Agree
	32
	21.3

	Disagree
	29
	19.3

	Strongly Disagree
	24
	16.0

	Undecided
	38
	25.3

	Total
	150
	100.0

Source: Field survey, 2008
The table above shows that 27 respondents (18%) agree that the Nigerian government supports gender equality, 32 respondents (21.3%) strongly agree that the government supports equality, 29 respondents (19.3%) disagree that the Nigerian government supports equality, 24 respondents (16%) strongly disagree that the government supports gender equality while 38 respondents (25.3%) remain undecided as to whether the government supports gender equality or not. This shows that a majority of the respondents were not able to decide on whether the Nigerian government supports equality between sexes or not.
Table of 4.1.13: Frequency distribution of the respondents by Subjugation Operates

	 Subjugation
	Frequency
	Percentage

	Agree
	47
	31.3

	Strongly Agree
	36
	24.0

	Disagree
	34
	22.7

	Strongly Disagree
	8
	5.3

	Undecided
	25
	16.7

	Total
	150
	100.0

Source: Field survey, 2008
The table above shows that 47 respondents constituting 31.3% of the sample population believe that gender subjugation still operates in the Nigerian economy today, 36 respondents (24%) strongly agreed that subjugation exists in the Nigerian economy, 34 respondents (22.7%) disagree that subjugation operates in the Nigerian economy of today, 8 respondents (5.3%) strongly disagree that subjugation of any gender operates in Nigeria today and 25 respondents constituting 16.7% of the total respondents are undecided about whether gender subjugation operates in the economy or not. This implies that a majority of the respondents agree that gender subjugation operates in Nigerian economy of today.
Table 4.1.14: Frequency distribution of respondents byWomen Contribution
	 Women contribution
	Frequency
	Percentage

	Agree
	41
	27.3

	Strongly Agree
	76
	50.7

	Disagree
	18
	12.0

	Strongly Disagree
	8
	5.3

	Undecided
	7
	4.7

	Total
	150
	100.0

Source: Field survey, 2008
The table above shows that 41 respondents which make up 27.3% of the sample population believe women contribute towards development, 76 respondents which constitute 50.7% of the total respondents strongly agree that women contribute to growth, 18 respondents which make up 12% of the sample disagree with the notion that women contribute to nation building, 8 respondents (5.3%) strongly disagree with the idea that women make valuable contributions towards growth and development and 7 respondents (4.7%) are undecided about whether women contribute to growth or not. This implies that most of the respondents strongly agree that women contribute towards nation building, growth and development.
Table 4.1.15: Frequency distribution of the respondents by Can Gender Discrimination be eradicated

	 Discrimination Eradication
	Frequency
	Percentage

	Agree
	55
	36.7

	Strongly Agree
	42
	28.0

	Disagree
	19
	12.7

	Strongly Disagree
	12
	8.0

	Undecided
	22
	14.7

	Total
	150
	100.0

Source: Field survey, 2008
The table above shows that 55 respondents (36.7%) agree that gender discrimination can be eradicated, 42 respondents making up for 28% of the total sample strongly agree that eradication is possible, 19 respondents making 12.7% of the total respondents disagree with the notion that gender discrimination can be eradicated, 12 respondents making 8% of the total sample population strongly disagree that eradication is feasible while 22 respondents constituting 14.7% of the total respondents remain undecided as to whether eradication is possible or not. This implies that a majority of the respondents agree to the possibility of eradicating gender discrimination.
4.2 DATA PRESENTATION AND ANALYSIS

4.2.1
DATA ANALYSIS AND INTERPRETATION

The hypotheses to be tested are stated in their Null form one after the other as follows:

Hypothesis 1: Gender Discrimination plays no significant role in the Employment process of Nigeria Organizations

	
	O
	E
	O-E
	(O-E)2
	(O-E)2

E

	1
	38
	37.5
	0.5
	0.25
	0.007

	2
	40
	37.5
	2.5
	6.25
	0.167

	3
	49
	37.5
	11.5
	132.25
	3.527

	4
	23
	37.5
	-14.5
	210.25
	5.61

	Total
	150
	
	
	
	X2 =9.311

Source: Authors’ Computations
From the above table, the calculated value is 9.311

Where Df is degree of freedom,

Df = (r-1) (c-1)

Where r= numbers of rows

c= numbers of column

Df = (4-1) (2-1)

 = 3*1

 =3

Therefore, the critical value or the table value at 5% level of significance= 7.82

The expected frequency (E) = Total number of observed frequency

 N

 = 38+40+49+23

4

 = 150

 4

 = 37.5

Decision: The calculated value is greater than the tabulated value, thus we accept H1 and reject H0 and conclude that gender discrimination plays a significant role in the employment process of Nigerian organizations.

Hypothesis 2: Cultural Factors do not give rise to Gender Discrimination.

	
	O
	E
	O-E
	(O-E)2
	(O-E)2

E

	1
	43
	37.5
	5.5
	30.25
	0.81

	2
	78
	37.5
	40.5
	1640.25
	43.74

	3
	24
	37.5
	-13.5
	182.25
	4.86

	4
	5
	37.5
	-32.5
	1056.25
	28.167

	Total
	150
	
	
	
	X2=77.577

Source: Authors’ Computations

From the above table, the calculated value is 77.577

Where df is degree of freedom,

df = (r-1) (c-1)

Where r= numbers of rows

c= numbers of column

df = (4-1)(2-1)

 = 3*1

 =3

Therefore, the critical value or the table value at 5% level of significance= 7.82

The expected frequency (E) = Total number of observed frequency

 N

 = 43+78+24+5

4

 = 150

 4

 = 37.5

Decision: The calculated value is greater than the tabulated value, thus we accept H1 and reject H0 and conclude that cultural factors gives rise to gender discrimination.

Hypothesis 3: Educational Acquisition does not play an important role in eradicating Gender Discrimination

	
	O
	E
	 O-E
	(O-E)2
	(O-E)2

E

	1
	35
	30.0
	5.0
	25.0
	0.83

	2
	54
	30.0
	24.0
	576.0
	19.2

	3
	36
	30.0
	6.0
	36.0
	1.2

	4
	8
	30.0
	-22.0
	484.0
	16.13

	5
	17
	30.0
	-13.0
	169.0
	5.63

	Total
	150
	
	
	
	X2=42.99

From the above table, the calculated value is 42.99

Where Df is degree of freedom,

Df = (r-1) (c-1)

Where r= numbers of rows

c= numbers of column

Df = (5-1)(2-1)

 = 4*1

 =4

Therefore, the critical value or the table value at 5% level of significance= 9.49

The expected frequency (E) = Total number of observed frequency

 N

 = 35+54+36+8+17

4

 = 150

 4

 = 30.0

Decision: the calculated value is greater than the tabulated value, thus we accept H1 and reject H0 and conclude that educational acquisition plays an important role in eradicating gender discrimination.

FINDINGS

5.0 EMPIRICAL FINDINGS

An empirical analysis was conducted on 150 respondents from different backgrounds, occupying various positions in different workplaces and working under varying conditions. A critical examination of this study reveals the following:
· Most respondents are of the opinion that there are more males in employment than females in Nigeria.

· There are certain preferences used as yardsticks in the employment process of organizations.
· The Nigerian environment gives rise to inequality between sexes and in addition, it is not certain whether the Nigerian government supports equality between sexes or not.
· Women contribute towards nation building, growth and development, therefore the possibility of eradicating gender discrimination which generally affects the women is certain in order for the nation building process to be successful.
5.1 THEORETICAL FINDINGS
The findings of this research work based on the theoretical framework of the literature review show that fundamental physical and psychological difference, even evolution, bring about male supremacy and female subordination in every society. Also, the participation of women in the capitalist wage labor force will free women off their economic dependence on men. Moreover, the relationship between patriarchy and capitalism has been identified as a factor that has great relevance in the subordination and exploitation of women.

5.2 RECOMMENDATIONS
The idea that women and men are equal and that individuals have freedom of choice is clearly the dominant discourse at the present time. Gender discimination does still exist despite the dominance of the laws that emphasise individual freedom of choice. It is therefore of great concern that gender discrimination may become invisible and hence 'not discussible'. Therefore, in line with the research findings, the following recommendations may be required to improve the conditions of women:

· The House of Representatives should consider the adoption of a bill that constitutes strategies to fight against discrimination in Nigeria. This law must extend laws covering discrimination in Nigeria particularly on grounds of: sex/gender and other factors like ethnic origin, age, religion, marital status, family status etc. This would be a giant step to curb the wide spread discriminatory practices currently being experienced.
· More research work should be carried out to pointedly identify areas where there are severe cases on discrmination which may have been silenced and help should be proferred by the government, government bodies, non-governmental bodies, labor unions and Civil Liberties Organizations.

· It can also be noted that gender discrimination has been condoned by the ignorant people who may have no idea of the fact that their rights are being violated. Therefore, it is necessary that empowerment is given to the women in order for them to acknowledge what rights they have as civilians and citizens of their country.

· Attempts should be made to change the prevailing norms, customs and tradityions that create an environment for discrimination of women to take place. This could be done by conscious efforts being made to educate traditional rulers and religious leaders as regards the benefits of educating and empowering women.
5.3
CONCLUSION
The continued adoption of recruitment, promotion evaluation, and compensation practices based on gender considerations need not persist into the nearest future. This research work has brought to light some of the problems of gender discrimination associated in the Nigerian work environment. It was generally discovered that most advanced countries make substantially better use of their workforce and increase output per capita by discouraging gender discrimination in the labor market. From the findings provided by the hypotheses tested, educational acquisition is believed to play an important role in eradicating gender discrimination. Also, cultural factors give rise to gender discrimination. Finally, gender discrimination plays a significant role in the employment process of Nigerian organizations.
 REFERENCES

Blackden, M. and C. Bhanu (1999). Gender, Growth, and Poverty Reduction; World Bank

Technical Paper 428.

Cavalcanti, T.V., and J. Tavares (2006). Women Prefer Larger Governments:
Growth,

Structural Transformation and Government Size, Working Paper,
Universidade NOVA
de Lisboa.

Ehrenberg R.G. & R.S. Smith (2006). “Modern Labour Economics: Theory and Public Policy”,
9th ed., London: McGraw Hill, pp. 394-407

Giddens A. (1991). Structuration Theory: Past, Present and Future, England: Routledge.

Hartmann H. (1979). “Capitalism, Patriarchy and Job Segregation by Sex”, in Z.R. Eisenstein

(ed), capitalist patriarchy and the case for Socialist Feminism, New York: Monthly
Review Press.
Hausmann, R., L. D. Tyson, and S. Zahidi (2006). The Global Gender Gap Report 2006.
World
Economic Forum, Geneva, Switzerland.

Sperling L. & M. Owen (2001). Women and Work: The age of Post – Feminism? England:
Ashgate Publishing Ltd. pp. 1-12, 81-92.
Rodda, A. (1991). Women and the Environment. London and New Jersey: Zed Books Ltd.

Walby S. (1988), Gender Segregation at Work, Liverpool: Open University Press.
1

