

Strengthening gender research to improve girls' and women's education in Africa

FAWE Research Series Vol. 2 - 2011

The views and opinions expressed in this volume are those of the authors and do not necessarily represent the views of FAWE. They should not be attributed to FAWE, to its members, funders or affiliated organisations, or to any individual acting on behalf of FAWE.

The studies featured in this publication were made possible through the generous financial support of the Norwegian Agency For Development Cooperation (Norad).

Inside the FAWE Research Series Vol. II

Introduction	i
Acknowledgements	
List of tables and figures	
List of abbreviations and acronyms	J
Overview	.1
Basic education: Gender-responsive schooling and the role of teachers 1	.3
1. Women teachers in Liberia: Between desire and reality 1	.5
2. The impact of girl-friendly school initiatives in Malawi: Evidence from six case studies 3	9
3. The impact of child-friendly schools in Rwanda6	2
Higher education: Mainstreaming gender to increase female participation	0
4. The impact of gender equity policies and programmes on the participation of female	
students in Kenya's public university education9	2
5. Gender gap: Enrolment and career choices of accounting students in Nigerian	
universities	.09
Conclusion and policy recommendations	33

The full edition of the FAWE Research Series Vol. II is available on the CD that accompanies this abstract.

Introduction

Volume 2 of the FAWE Research Series reiterates our commitment to contribute to girls' education on the African continent by generating strong evidence to inform policy and advocacy efforts.

Through this volume that seeks to address gender issues in formal schooling practices, we recognise that girls' education continues to be plagued by challenges. Closing the gender gap and achieving gender parity by 2015, as outlined by the Millennium Development Goals, will require concerted efforts by ministries of education, development partners, school administrators and advocacy groups.

Gender equity is an essential building block in sustainable development. Women in sub-Saharan Africa not only have recognised and invaluable traditional and local knowledge, they play vital roles in the incubation and transfer of critical, local knowledge on which survival strategies are based. Access to quality learning, training and capacity development is the key to their empowerment and enables their participation in the development of their communities.

Yet many girls attending secondary school are failing to master the skills and competencies needed to succeed in today's labour market. Measured in terms of learning achievement, the quality of educational services in most African countries remains low, while gender inequalities in both learning and earning outcomes persist.

It is against this backdrop that FAWE partnered with researchers across the African continent to promote gender equity through policy-relevant research on education. The research focuses on areas where knowledge is particularly scant; identifies the missing links, data gaps, and key issues; and addresses critical shortcomings.

Through its research activities, FAWE aims to contribute to enhancing girls' education through high impact research projects and publications that will inform policy decisions with research evidence. FAWE also hopes to strengthen research capacity in Africa by collaborating with professors and specialists who, in turn, mentor budding researchers, training them in the latest research methodologies.

By selecting female researchers with affiliations to universities and/or gender research institutes, FAWE widens its engagement by utilising the platforms of these institutions to connect with other stakeholders in education through research. In its collaboration with primarily female researchers and experts, FAWE creates a forum that foregrounds the critical role of women in generating knowledge, creating solutions, and redressing issues in girls' education.

In this volume, while Kenyatta University, Nairobi, looks at the impact of gender equity policies and programmes on the participation of female students in Kenya's public university education, the Centre for Educational Research and Training (CERT) in the Faculty of Education at Chancellor College, University of Malawi, investigates the impact of policies and initiatives that address gender equality in education and female participation in community activities.

The Centre for Gender, Culture and Development of the Kigali Institute of Education analyses the impact of child-friendly schools on girls' education in Rwanda by undertaking research in four schools. The University of Maryland investigates the factors that affect women's choices to pursue a career in primary school teaching in Liberia. Lastly, Covenant University, Nigeria, investigates the gender gap in enrolment and the career choices of accounting students in Nigerian universities.

FAWE would like to thank the Norwegian Agency for Development Cooperation (Norad) for providing the funding for the analytic work and papers that constitute the FAWE Research Series Volume 2. Promoting gender equity in education is an uphill endeavour that requires institutional and community-based partnerships. Norad has been an invaluable partner through its generous funding and unwavering support of FAWE's research initiative through the years. FAWE would also like to extend thanks to all the research partners and institutions for their various contributions and for enabling this volume to come to fruition.

Oley Dibba-Wadda FAWF Executive Director

Acknowledgements

FAWE would like to thank the following individuals and organisations for their invaluable contribution to the second cycle of its research initiative and to the production of the FAWE Research Series Volume 2.

Financial support and guidance

The Norwegian Agency for Development Cooperation (Norad)

Norad's commitment to gender equality and education and its generous support of educational research has been the engine behind FAWE's research initiative and the Research Series publication. FAWE is indebted to Norad for its steadfast support for almost 20 years.

Research teams

Covenant University, Nigeria

Umuren Adebimpe, Lead researcher

Umuren Adebimpe is the Acting Head of the Accounting Department at Covenant University, Nigeria. She holds a PhD in Accounting and is a chartered accountant and a member of the Institute of Chartered Accountants of Nigeria. Her research interests include issues related to gender, accounting and education.

Dorcas Oyerinde, Research mentee

Dorcas Oyerinde, who holds an MSc and a PhD in Accounting, is a lecturer at Covenant University, Nigeria. She is a chartered accountant and a member of the International Academy of African Business and Development. Her areas of specialisation include stock market research in accounting, and gender issues and career choices.

Nwobu Obiamaka, Research mentee

Nwobu Obiamaka, holder of Bachelor's and Master's degrees in Accounting, is currently a doctoral student and lecturer in the Department of Accounting at Covenant University, Nigeria. Her areas of specialisation include career progression of women, auditing, transparency, and financial reporting. She is an Associate Member of the Institute of Chartered Accountants of Nigeria (ICAN).

University of Malawi, Malawi

Demis Kunje, Lead researcher

Demis Kunje is a Senior Research Fellow in the Faculty of Education at the University of Malawi. Before joining the University, he was a teacher and methods advisor in the Ministry of Education. His research focuses on teacher education, science education and girls' education. He has published extensively on teachers and girls' education and has served as a consultant for multilateral institutions on teacher development and issues related to girls' education.

Lizzy Chiwala, Research mentee

Lizzy Chiwala is a Research Fellow at the University of Malawi's Centre for Educational Research (CERT). She holds a Master's degree in International Studies from Kobe University in Japan and a Bachelors in Education from the University of Malawi. Before joining CERT, Ms. Chiwala was employed by the Ministry of Education as a secondary school teacher.

University of Maryland, USA

Nelly P. Stromquist, Co-principal investigator

Nelly Stromquist is a professor of international education policy in the College of Education at the University of Maryland, USA. She specialises in issues related to international development education and gender, which she examines from a critical sociological perspective. Her research focuses on the dynamics of educational policies and practices, gender relations, social justice, and societal change. Recently, she has been studying how the processes of globalisation are shaping the structures and functions of education.

Steven J. Klees, Co-principal investigator

Steven Klees is the R.W. Benjamin Professor of International and Comparative Education at the University of Maryland. Professor Klees' work examines the political economy of education and development, with specific research interests in globalisation, neoliberalism, and education; the role of aid agencies; education, human rights and social justice; the education of disadvantaged populations; the role of class, gender and

race in reproducing and challenging educational and social inequality; and alternative approaches to education and development.

Jing Lin, Co-principal investigator

Jing Lin is Professor at the University of Maryland. She has published extensively on Chinese education, culture and society, and educational changes in China. She has done extensive research on peace education and environmental education, and has authored the following books: Love, peace and wisdom in education: Vision for education in the 21st century (2006), Educators as peace makers: Transforming education for global peace (2008), and Spirituality, religion, and peace education (2010). She is co-editor of two book series: Peace Education, and Transforming Education for the Future.

Carol Corneliese, Research mentee

Carol Corneliese is Program Coordinator in the Office of the Associate Provost for Equity and Diversity at the University of Maryland. Prior to that, Dr. Corneilse worked in graduate recruitment and orientation, programmes for talented minority undergraduates, and the President's Commissions on Disability, Ethnic Minority, and LGBT Issues. She was involved in producing the University's Strategic Plan for Diversity, Transforming Maryland: Expectations for Excellence in Diversity and Inclusion.

Caitlin S. Haugen, Research mentee

Caitlin S. Haugen received her PhD from the University of Maryland in International Education Policy. She served as a Peace Corps Volunteer in Uganda and Thailand, where she was a teacher trainer. She has been a classroom teacher and an environmental educator. Her research interests include developing learning communities in institutions of higher education, global competency development, the effects of girls' education on HIV and AIDS, environmental adult education and female teachers.

Centre for Gender, Culture, and Development, Kigali Institute of Education, Rwanda

Shirley Randell, Lead researcher

Shirley Randell is the Director of the Centre for Gender, Culture and Development at the Kigali Institute of Education in Rwanda. She has had a distinguished career in education and public sector reform and has spent the last 15 years providing technical assistance to governments worldwide. She served as head of mission in the development of a gender baseline, gender audit, gender policy, gender strategic and action plans for the

National University of Rwanda. She also conducted training on gender-based violence response and prevention for national security organs for 14 countries.

Francisca Mujawase, Research mentee

Francesca Mujuwase holds a Bachelor's degree in Applied Statistics. She is a statistician affiliated with Isibalo Capacity Building Programme in South Africa, a programme that builds human capacity and promotes ongoing participatory activities in the key focus areas of statistical development. Her training in integrative analysis has enabled her to carry out projects such as Gender Participation in Governance at Local Government Institutions in Rwanda. She is also a member of the African Group of Statisticians (AGROST).

Kenyatta University, Kenya

Violet Wawire, Lead researcher

Violet Wawire holds a PhD in Education from Kenyatta University, Kenya. For the past 10 years she has been a lecturer in the Department of Educational Foundations. Her research interests include gender and education, equity of access, and issues in elementary and higher education in the Kenyan context. She has co-authored several book chapters and published journal papers. She is affiliated with such organisations as Council for the Development of Social Science Research in Africa (CODESRIA), the Organization for Social Science Research in Eastern and Southern Africa (OSSREA) and the Africa Higher Education Collaborative (AHEC).

Hedwig Ombunda, Research mentee

Hedwig Ombunda holds a Master's degree in Educational Psychology from Kenyatta University. She specialises in issues related to education, psychology and gender. Her research interests include gender, child development, personality, higher education and primary education.

Lucy Wandiri Mbirianjau, Research mentee

Lucy Wandiri is a PhD student at the School of Education at Kenyatta University. Her doctoral thesis explores gender and peace-building education through science, technology and mathematics. She has presented papers in conferences related to gender and is an active member of the Women Educational Researchers of Kenya (WERK) which deals with issues pertaining to gender, advocacy and research.

Peer review team

Chi Chi Undie, PhD Associate, Population Council

Chi Chi Undie is an associate in the Reproductive Health Services and Research Program of the Population Council. She has worked as associate research scientist at the African Population and Health Research Center where she served as Principal Investigator for various sexual reproductive health research projects.

Krystal Strong, PhDc

Krystal Strong is a doctoral candidate in the Department of Anthropology at the University of California, Berkeley. She received a BA in Individualised Study from New York University, with a concentration in African Diaspora Studies. Her research interests include Africa, political activism, youth, education, identity and popular culture.

Usree Bhattacharya, PhDc

Usree Bhattacharya is a doctoral candidate in the Graduate School of Education at University of California, Berkeley. She holds a Master's degree in English Literature and another in Teaching International Languages. Her research explores language and literacy socialisation of children, excavates local language ideologies, and examines broader discourse around language learning in the context of globalisation.

Ayo Coly, PhD

Ayo Coly is an Associate Professor of African and African-American studies, and of Comparative Literature at Darmouth College. Professor Coly's research interests include African literatures and cinema, postcolonial theory, colonial and postcolonial masculinities, and human rights. She is author of The pull of postcolonial nationhood: Gender and migration in francophone African literatures, and is currently completing the book Un/clothing African womanhood: The female body in African visual discourse.

Editorial team

Irmin Durand, FAWE Research, Communication and Advocacy Officer

Irmin Durand is responsible for developing and coordinating FAWE's communication and research activities. She acted as focal point for the establishment of the research initiative and is editorial and creative director of the FAWE Research Series. She has worked at UNESCO-IIEP, in publishing and as a journalist.

Miriam Jones, Editor, English

Miriam Jones worked as copy editor on the English version of this volume. She has worked for UNESCO's International Institute for Educational Planning notably on its flagship series, the Fundamentals of Educational Planning and reports of the International Working Group on Education, among others. She has also been involved in UNESCO publications on water and peace and bioethics and human rights.

Nathalie Montagu, Translator English-French

Nathalie Montagu worked as copy editor on the French version of this volume. She is a freelance translator (English-Japanese-French) specialised in education and development. She has worked for UNESCO and AfDB programmes including ADEA and WG-COMED as well as NGOs such as FAWE.

Photography

All images in this publication are courtesy of Nancy Wong for FAWE.

Design and printing

Capital Colours Creative Design, Nairobi, Kenya

.......

List of abbreviations and acronyms

6YBE Six-year basic education 9YBE Nine-year basic education 12YBE 12-year basic education AA Affirmative action

AICPA American Institute of Certified Public Accountants

AIDS Acquired immune deficiency syndrome
ALP Accelerated Learning Programme

CA Chartered accountancy

CEDAW Convention on the Elimination of all forms of Discrimination Against

Women

CEO County Education Officer

CERT Centre for Educational Research and Training
CESLY Core Educational Skills for Liberian Youth

CFS Child-friendly school

CGCD Center for Gender Culture and Development

CRC Convention on the Rights of the Child

CRECCOM Creative Centre for Community Mobilisation
CSCQBE Civil Society Coalition for Quality Basic Education

DEO District Education Officer
DHT Deputy head teacher

ECSEL European Community Support in Education to Liberia

EDC Education Development Center

EDPRS Economic Development and Poverty Reduction Strategy 2008-2012

EFA Education for All

FAWE Forum for African Women Educationalists

FGD Focus group discussion FGM Female genital mutilation

GEEF Gender Equity Education Framework

GM Gender mainstreaming

GOAL Girls' Opportunity to Access Learning

GOK Government of Kenya
GoR Government of Rwanda
GS Groupe scolaire (school)
HEC Higher Education Council

HIV Human immunodeficiency virus

.....

HT Head teacher

ICT Information and communication technology
IIEP International Institute for Educational Planning

IPAR Institute of Policy Analysis and Research

IRC International Rescue Committee

JAB Joint Admissions Board

JAMB Joint Admissions and Matriculation Board

JCE Junior Certificate Examinations

JKUAT Jomo Kenyatta University of Agriculture and Technology

KIE Kigali Institute of Education

KU Kenyatta University

LTTP Liberian Teacher Training Program MDG Millennium Development Goal

MIGEPROF Ministry of Gender and Family Promotion
MINECOFIN Ministry of Finance and Economic Planning

MINEDUC Ministry of Education

MMUST Masinde Muliro University of Science and Technology

MoE Ministry of Education

MSCE Malawi School Certificate of Examinations
NCST National Council of Science and Technology

NGO Non-governmental organization

NTAL National Teachers' Association of Liberia

NUC National Universities Commission
PROGE Promotion of Girls' Education project

PTA Parent-teacher association
PTC Parent-teacher committee

PTR Pupil-teacher ratio

RTTI Rural teacher training institute

SACMEQ Southern African Consortium for Monitoring Education Quality

SCT Social cognitive theory

SMC School management committee

SPSS Statistical Package for the Social Sciences

TT Teacher training

UIS UNESCO Institute for Statistics

UN United Nations

UNDP United Nations Development Programme

UNESCO United Nations Educational, Scientific and Cultural Organization

UNGEI United Nations Girls' Education Initiative

UNIBEN University of Benin

UNICEF United Nations Children's Fund UPE Universal Primary Education

USAID United States Agency for International Development

UTME Unified Tertiary Matriculation Examination

VAWOGEDE Violence against Women and Girls – an Enemy to Development

WAEC West African Examination Council

Overview

Women represent a significant portion of every nation's human resources base; together they constitute a pool of talent for the development of their immediate communities and larger societies. How can we ensure women gain better access to quality education so that they can participate in the leadership of their various communities? How are we to incorporate a gender perspective into research agendas, into research and development and into the development of strategies, policies, processes and products to support a gender and development agenda? These concerns have been the focus of discussions in several national and international settings; those addressing women's needs, rights and advancement as well as those focusing on the role of education in supporting sustainable development and poverty alleviation.

An extra year of education increases a girl's income by 10 to 20 per cent and is a significant step on the road to breaking the cycle of poverty. Educating girls gives them a chance to make a better life for themselves and their children and creates a more prosperous community, a better workforce and a wealthier nation. The accumulation of educational endowments not only allows girls to take up economic opportunities and generate income, but also to apply these endowments to take action (agency) to improve their individual and society's wellbeing.

Gender-responsive polices that take into account the environment and the cultural and social realities of the lives of both women and men—while aiming to eliminate inequalities and promote an equal distribution of resources—are the most successful at giving girls such agency. As government and international organisations rely increasingly on research to design, monitor and assess policy interventions, reliable gender-disaggregated data and statistics are crucial for the development of policies promoting gender equity.

FAWE, in its efforts to reduce persistent gender gaps and give women agency—the process by which individuals make choices and translate them into desired outcomes—has engaged in research to generate evidence to support its advocacy and collaborative efforts with governments and international organisations. In partnership with researchers from five institutions, FAWE carried out the following studies that constitute Volume 2 of the FAWE Research Series.

The impact of gender equity policies and programmes on the participation of female students in Kenya's public university education

This study, conducted in collaboration with Kenyatta University, examines structural formal policies and programmes, as well as non-formal, deeply-held institutional assumptions, norms and values that result in gender inequity. While researchers investigate ways in which existing university programmes and policies can be improved to benefit women's participation, the study also documents the gendered enrolment and performance patterns by course specialisation, highlights the impact of gender equity policies and programmes on female students' participation in public university education, and recommends ways in which existing gender equity policies and programmes in Kenyan public universities could be improved.

Research findings reveal a limited number and variety of policies and programmes that redress gender inequalities in access to and retention in the university. Additionally, while policies in place have focused on access to university education, they have neglected retention, student achievement and completion—important components of the equity equation. The research recommends revising the existing policies to make them more holistic, creating awareness by actively disseminating gender policies and programmes to a wider audience and sensitising members of the university community on gender issues.

Women teachers in Liberia: Between desire and reality

This study, carried out in partnership with the University of Maryland, USA, focuses on factors that affect women's choices to become primary school teachers in Liberia. It seeks to expose the factors that account for the male-dominated primary school teaching force, and the barriers that dissuade women from becoming teachers. The research also examines the experience of female teachers and identifies job conditions that render teaching a challenging profession. The researchers conducted qualitative, semi-structured interviews with Ministry of Education officials, in- and pre-service teachers, school administrators and faculty at teacher training institutions, and international development professionals.

The research findings suggest that women face several cultural barriers to receiving an education. Specifically, the patrilineal assumptions that imply a girl is a resource for her husband's family, early onset of sexual activity and teenage pregnancy, pressure on girls to marry early, and low investment in the education system on a national level all seriously compromise a girl's ability to enter and stay in school in Liberia. Few girls completing education means few girls are available to become teachers at any level.

The study offers several policy options for increasing the number of female teachers in the workforce.

The impact of girl-friendly school initiatives in Malawi: Evidence from six case studies

The Centre for Educational Research and Training (CERT) in the Faculty of Education at Chancellor College, University of Malawi, investigates the impact of policies and initiatives that address gender equality in education and female participation in community activities. Using a three-pronged approach, the study conducts a critical analysis of all gender equality policies formulated since 2000. Researchers analysed the effectiveness of the developed strategies and their impact. The researchers also evaluated two projects targeting girls, documented the perceived changes, and assessed the impact of the policies and initiatives on girls' access to, and participation and performance in school. Study findings reveal that initiatives or projects addressing one or two aspects of girls' needs only benefit a limited number of girls and do not have lasting effects on girls' participation in school. The research recommends holistic interventions and solutions to a broad range of issues in gender equity.

Gender gap: Enrolment and career choices of accounting students in Nigerian universities

This study, conducted in partnership with Covenant University, Nigeria, seeks to determine gender gaps in the enrolment of accounting students in Nigerian universities, and examines the factors that influence the career choices of accounting students in Nigeria. The study also investigates students' perceptions of accounting as a career and develops an advocacy programme for an educational policy to influence female career choices and boost female admission to Nigerian universities. Findings reveal that while there has been a gradual increase in female enrolment in accounting programmes in Nigerian universities, enrolment rates have varied in private, government and federal universities. The study provides recommendations on ways to increase female participation in disciplines such as accounting.

Impact of child-friendly schools on girls' education in Rwanda

Rwanda ranks high internationally in gender equality and women's empowerment. Yet there are still gaps between policy and practice in relation to the retention, achievement and transition of girls in secondary and tertiary education. Against this backdrop, this study, carried out in partnership with the Kigali Institute of Education's

Centre for Gender, Culture and Development, analyses the impact of child-friendly schools on girls' education in Rwanda. The research questions were based on the outcomes of the child-friendly school programme in four categories, as set by the Ministry of Education: enrolment, retention, achievement and school management/community involvement. Findings on enrolment indicate that while gender balance has been achieved, gaps in achievement still exist. The study recommends launching a sensitisation and awareness programme to help communities understand the need to educate girls. It also makes the case for the provision of adequate infrastructures and equipment to facilitate learning.

Informing policy and advocacy through research

Education is an engine for development. While great strides have been made to provide girls with educational opportunities, findings from the studies carried out under FAWE's research initiative indicate persistent gaps in access to and retention and achievement in education at secondary and higher levels. Understanding which of these gaps respond to economic development and why they do so, is relevant to policy because it helps shine light on the gender gaps that need attention. Designing appropriate policies is just the first step toward greater gender equality. The goal of FAWE's Research Series is not only to highlight the education issues still in need of attention, but to provide strong evidence to inform policy and advocate for educational programmes that will enable girls to reach their full potential. With the publication of Volume 2 of its Research Series, FAWE stays true to its goal of disseminating pertinent information that is critical for the design and implementation of educational programmes that will not only allow girls and women to become agentive, but will enable them to partake in both their own and their community's development.

Basic education:

Gender-responsive schooling and the role of teachers

Gender-responsive schooling and the role of teachers

Building on past research, the papers in this volume draw linkages between gender-responsive schooling practices and girls' achievement in primary and secondary education. The study on Liberia underscores the correlation between factors that affect women's choices to become school teachers, barriers that dissuade women from becoming teachers, and cultural and professional environments in which female teachers operate. In response to the argument that few women enrolling in schools means few women are available to become teachers, the study offers several policy options for increasing the number of female teachers in the workforce.

The studies on Malawi and Rwanda investigate gender-responsive practices in selected schools to examine their effectiveness in keeping girls in schools. While Rwanda highlights teacher quality and sensitivity, and gender balance in leadership positions as critical factors for students' success, the Malawi study underlines the need to adopt holistic approaches in addressing the multiple factors that militate against girls' education.

The common theme in all the studies is the centrality of teachers' roles to students' success. There is thus a need to equip teachers with gender-responsive teaching and assessment methods to make formal schooling environments sufficiently appealing to girls. This will encourage them to stay in school and eventually narrow the gender gap in achievement.

Higher education:

Mainstreaming gender to increase female participation

Mainstreaming gender to increase female participation

Higher education is one of the most important sectors of human resource formation in today's global economy. With the specialised knowledge, skills, research and innovative capacities they impart to learners, these institutions could be considered the primary agents driving social, political and economic progress. The current global economy is knowledge-intensive and requires labourers with high-level skills. Higher education has been charged with the responsibility not only of producing such high-level skilled labour, but also of producing and using knowledge for economic development.

While there has been a push to increase the number of higher education institutions in Africa, there has not been enough visible effort to increase female participation and achieve greater gender equality, despite calls to broaden access and improve the participation of women across all levels of education. Although national policies addressing these issues as well as declarations on gender equality in all levels of education have been adopted, inequalities persist.

Focusing on specific universities, the research in this section investigates problem areas that still require attention and proposes policies to optimise gender mainstreaming in institutions of higher learning. In response to indicators from Kenyatta University in Kenya that challenges faced by women during the course of their studies curtail their learning and achievement, the research proposes solutions and policies to make higher education more inclusive. In like manner, the research at Covenant University in Nigeria investigates female under-representation in such fields as accounting and mathematics, and suggests areas for policy intervention.

The research papers argue for the institution of more inclusive gender policies that will attract and retain women in higher education institutions. If cultivating human capacity necessitates the inclusion of all sectors of the population, it cannot be achieved without the full participation of women.

Conclusion and recommendations for policy and practice

The research in this volume provides clear evidence that it is possible to improve gender equality in education if the right policies and interventions are put in place, and if the interventions are evaluated on the basis of gender-disaggregated data.

Evidence generated from this body of research also supports FAWE's mission to create positive societal attitudes, policies and practices that promote equity for girls in terms of access, retention, performance and quality by influencing the transformation of African education systems.

Gender-responsive schooling practices

What happens in teaching and learning processes in the classroom plays a big role in determining how well girls and boys participate in education, and whether they stay in school and do well in their studies. Because teachers are central to the teaching and learning processes, their understanding and awareness of gender-responsiveness is key to the effective participation of girls and boys in learning processes.

The research in this volume builds on this notion by addressing gender-responsiveness in selected formal schools in three African countries, and highlights the hurdles that continue to stand in the way of girls' full inclusion in formal schooling institutions.

In Liberia, an examination of the barriers that dissuade women from becoming teachers highlights the patrilineal assumptions woven into the cultural fabric of society. Such assumptions that girls are more resourceful in the home than in public institutional roles lead to fewer girls completing education, and thus fewer girls being available to become teachers. Policies that make schools more gender-sensitive will increase the number of female students in schools, and by extension the number of potential female teaching professionals.

In the same vein, the two analyses on the impact of child-friendly schools argue that girls' achievement in school is not only highly dependent on the quality and sensitivity of teachers, but is also highly influenced by the presence of women in leadership positions. There is now, more than ever, a need to sensitise key stakeholders, to articulate the needs of female students, and to create educational avenues to allow women to take up leadership positions within their various communities.

Higher education, a site for knowledge production

Higher education systems have been characterised by deeply ingrained gender inequality, yet they are one of the most important sectors of resource formation. While higher education plays a vital role in knowledge production and information dissemination for developmental purposes, the lack of adequate female representation and participation in tertiary education accounts for the absence of women in positions of leadership within their various communities. While African women are key contributors to economic and social production, they have limited opportunities to contribute to or make major decisions. The research papers in this series challenge policy-makers to re-think and re-conceptualise higher education based on a policy of inclusiveness. They do this by developing strategic plans for gender mainstreaming at all levels, and in particular for providing gender-responsive environments to allow full participation of girls in tertiary education. In order for women to play an active role in the social and scientific development of their nations, specific measures have to be implemented to redress the glaring under-representation of women in higher education institutions. Such measures could include instituting gender mentoring and counselling programmes for support and quidance, making the curriculum more gender-responsive to attract and retain female students, and providing safe learning spaces for women to allow them to develop a sense of belonging in these institutional environments

To influence more inclusive education policies that cater to the needs of girls, FAWE intends to use such evidence in its continuous engagement and dialogue with national governments, institutions of learning, and stakeholders in education. Gender equality matters as an instrument for development. Because education is the engine that drives development, it is critical that women be given adequate space and resources to enable them to reach their full potential to contribute both to their individual development and to that of their societies.

STRENGTHENING	GENDER RESEARCH	TO IMPROVE GIRLS'	AND WOMEN'S EDUCATION	IN AFRICA

Gender equality in education is an integral instrument for economic growth. In global and national discourses, education is framed as an engine of growth that fuels national economies and sustainable development. Yet gender gaps in education persist as girls continue to lag behind their male counterparts in access, opportunities, and achievements.

This second volume of the FAWE Research Series unpacks issues in girls' education in Africa, and highlights the need to remove barriers that prevent girls from reaching their full potential. In shedding light on some of the hurdles that stand in the way of girls' education, the research looks at gender parity issues from multiple perspectives.

Using the child-friendly/girl-friendly school models, the research focuses on select institutions and their efforts in making formal schooling environments gender-responsive. While it investigates the extent to which schools are endowed with appropriate infrastructure, the research also looks at the policies and support programmes in place that make for safe, nurturing and gender-responsive learning environments.

This volume of the FAWE Research Series also highlights gender-responsive practices in institutions of higher education. Universities serve as sites where knowledge for economic growth and development is generated. How inclusive of women are these institutions that play a crucial role in generating new ideas and in accumulating and transmitting knowledge for sustainable development?

In its continuous dialogues and engagements with governments, policy-makers, and development partners, FAWE hopes to generate research that not only adds to the scant research on girls' education but supports policy and advocacy efforts aimed at narrowing gender gaps in education and contributing towards gender equality in education and development.

©FAWE 2012 www.fawe.org