

UNIVERSITI PUTRA MALAYSIA

***WOMEN AND POLITICAL PARTICIPATION IN KATSINA LOCAL
GOVERNMENT OF NIGERIA***

AISHA IBRAHIM YUSUF

FEM 2015 25

**WOMEN AND POLITICAL PARTICIPATION IN KATSINA LOCAL
GOVERNMENT OF NIGERIA**

By

AISHA IBRAHIM YUSUF

**Thesis Submitted to the School of Graduate Studies, Universiti Putra
Malaysia, in Fulfilment of the Requirements for the Degree of Master of
Science**

August 2015

All material contained within the thesis, including without limitation text, logos, icons, photographs and all other artwork, is copyright material of Universiti Putra Malaysia unless otherwise stated. Use may be made of any material contained within the thesis for non-commercial purposes from the copyright holder. Commercial use of material may only be made with the express, prior, written permission of Universiti Putra Malaysia.

Copyright © Universiti Putra Malaysia

Abstract of thesis presented to the Senate of Universiti Putra Malaysia in fulfilment of the requirement for the degree of Master of Science

**WOMEN AND POLITICAL PARTICIPATION KATSINA LOCAL
GOVERNMENT OF NIGERIA**

By

AISHA IBRAHIM YUSUF

August 2015

Chair: Professor Jayum Anak Jawan, PhD

Faculty: Human Ecology

In Katsina local government area, women constitute almost half of the population. However despite their numerical significance, previous studies have shown that women there do not actively participate in political activities in the area. Since the creation of the local government area in 1987 to date no woman has ever occupied any elective position. This low representation of women in the local government presents a troubling issue to women as majority of victims of many unaddressed problems such as poverty, unemployment and illiteracy are women. In line with this argument therefore, this study aimed to investigate the reasons why women do not actively participate in politics and political activities in Katsina local government. Based on a review of literature and also application of a proposed method of civic voluntarism model, four research objectives and several hypotheses were generated in order to determine how key variables; income, time, civic skills, political interest, political efficacy, political knowledge, party identification, recruitment, cultural beliefs and religious beliefs from the proposed model affect women political participation.

Using quantitative method, a questionnaire was administered to 402 women who were randomly selected from 12 different wards in Katsina local government. The result of the study found that about 58.7% of variance in political participation was explained by all the predictor variables. The study found the following variables: income, civic skills, political interest, party identification, recruitment, cultural beliefs and religious beliefs to be significant in predicting the likelihood for women to participate in political activities. However, political efficacy, political knowledge and time appeared to have no significant influence on political participation. The study also found that there is a difference between hours women spent on domestic work and on political participation and also differences between family monthly income among women and their level of political participation. Based on the above findings the researcher recommended that government should make concerted efforts in ensuring that there is dramatic increase in terms of female literacy rate this will aid in boosting their sense of psychological engagement with politics.

Abstrak tesis yang dikemukakan kepada Senat Universiti Putra Malaysia sebagai memenuhi keperluan untuk ijazah Ijazah Master Sains

WANITA DAN PENYERTAAN POLITIK KATSINA KERAJAAN TEMPATAN NIGERIA

Oleh

AISHA IBRAHIM YUSUF

Ogos 2015

Pengerusi: Nama Profesor Jayum Anak Jawan, PhD

Fakulti: Nama Ekologi Manusia

Dalam kawasan kerajaan tempatan Katsina, wanita merupakan hampir separuh daripada penduduknya. Namun di sebalik kepentingan jumlah mereka, kajian sebelum ini telah menunjukkan bahawa wanita tidak mengambil bahagian secara aktif dalam politik dan aktiviti politik di kawasan itu. Sejak penubuhan kawasan kerajaan tempatan ini pada tahun 1987 sehingga kini wanita tidak pernah memegang apa-apa jawatan yang dipilih. Isu perwakilan rendah wanita dalam kedudukan politik dan aktiviti politik merupakan isu yang merisaukan kepada wanita kerana kebanyakan mangsa banyak masalah yang belum diatasi seperti kemiskinan, pengangguran dan buta huruf adalah wanita. Justeru itu, kajian ini bertujuan untuk menyelidiki sebab-sebab mengapa wanita tidak mengambil bahagian secara aktif dalam politik dan aktiviti politik dalam kawasan kerajaan tempatan Katsina. Berdasarkan kajian literatur dan juga penggunaan model sukarela sivik, empat objektif kajian dan beberapa hipotesis telah dijana untuk menentukan bagaimana pembolehubah utama; pendapatan, masa, kemahiran sivik, kepentingan politik, keberkesanan politik, ilmu politik, pengenalan parti, pengambilan pekerja, kepercayaan budaya / agama dari model yang dicadangkan memberi kesan kepada penyertaan wanita dalam politik.

Dengan menggunakan kaedah kuantitatif, soal selidik telah dibina dan diedarkan kepada 402 wanita yang telah dipilih secara rawak daripada 12 wad yang berbeza dalam kawasan kerajaan tempatan Katsina. Hasil kajian mendapati bahawa kira-kira 58.7% daripada varians dalam penyertaan politik telah dijelaskan oleh semua pembolehubah peramal. Kajian mendapati pembolehubah berikut: pendapatan, kemahiran sivik, kepentingan politik, pengenalan parti, pengambilan dan kepercayaan budaya dan kepercayaan agama menjadi penting dalam meramalkan kemungkinan wanita akan mengambil bahagian dalam politik dan aktiviti politik. Walau bagaimanapun, keberkesanan politik, ilmu politik dan masa nampaknya tiada pengaruh yang besar ke atas penyertaan politik. Kajian ini juga mendapati bahawa terdapat perbezaan antara jam yang wanita gunakan untuk kerja domestik dan penyertaan politik dan juga perbezaan antara pendapatan bulanan keluarga di kalangan wanita dan tahap penyertaan politik. Berdasarkan kepada dapatan kajian ini pengkaji mencadangkan supaya kerajaan perlu berusaha gigih dalam memastikan bahawa terdapat peningkatan dramatik dari segi kadar celik huruf wanita ini akan membantu dalam meningkatkan rasa penglibatan psikologi dengan politi

ACKNOWLEDGEMENTS

All praise and thanks be to ALMIGHTY ALLAH (S.W.T) the LORD of the Worlds. The most Beneficent and the most Merciful. Peace be upon His noblest Prophet Muhammad (SAW). I thank ALMIGHTY ALLAH (S.W.T) for granting me this opportunity, strength and patience to successfully complete this Masters programme. I would like to express my gratitude and sincere appreciation to my beloved Husband Abdullah whom with his financial and moral support and encouragement that this study became successful. I pray Allah (S.W.T) reward you abundantly.

I would like to particularly express my profound gratitude to the members of my supervisory committee. Special thanks to Professor Jayum Anak Jawam, who has always been professionally and tirelessly guiding me throughout the period of my study. I really appreciate such an outstanding support. I would also like to express my sincere gratitude and thanks to Associate Professor Dr Nobaya Ahmad for her support and contributions. It has been a privilege to learn from their knowledge, ideas and wisdom.

I wish to express my gratitude to my father and mother for their endless love, prayers and encouragement from thousands of miles away. I would also like to express my special and sincere appreciation to my entire siblings Suleiman, Binta, Baraka, Halima, Hadiza, Amina and Hafsah for their continued moral support, encouragement, love and endless prayers. All your love and encouragement provided my inspiration which keep me going. Thank you and I love you all.

I would like to express my sincere appreciation to my Brother in law Ado Makama and his wife Amina Hayatudeen for their support and kind assistance during my study. I sincerely thank you all and may Allah reward you abundantly. My gratitude also goes to all of my friends here in Malaysia Fatima, Aisha, Zainab, Baraka and Nafysa. Thanks so much for your love and support. I am also grateful to my cousin Yusuf Lawal for his support whenever I ask for help or assistance. I would like to give special thanks to the Katsina State Independent Electoral Commission, Katsina Local Government Council and Ministry of Women Affairs for their vital assistance with relevant data during my entire study. I would like to express my appreciation to all respondents who had participated in this study. My thanks also goes to all the staff of the Faculty of Human Ecology (FEM), Universiti Putra Malaysia.

I certify that a Thesis Examination Committee has met on 12th August 2015 to conduct the final examination of Aisha Ibrahim Yusuf on her thesis entitled “Women and Political Participation in Katsina Local Government of Nigeria” in accordance with the Universities and University Colleges Act 1971 and the Constitution of the Universiti Putra Malaysia [P.U.(A) 106] 15 March 1998. The Committee recommends that the student be awarded the Master of Science.

Members of the Thesis Examination Committee were as follows:

Husniyah bt Abdul Rahman, PhD

Senior Lecturer

Faculty of Human Ecology

Universiti Putra Malaysia

(Chairman)

Sarjit Singh Darshan Singh, PhD

Associate Professor

Faculty of Human Ecology

Universiti Putra Malaysia

(Internal Examiner)

Mohamad Zaini Abu Bakar, PhD

Senior Lecturer

School of Social Science

Universiti Sains Malaysia

Malaysia

(External Examiner)

(Insert name of current Deputy Dean)

(E.g. XXXXX XXXX, PhD)

Professor and Deputy Dean

School of Graduate Studies

Universiti Putra Malaysia

Date:

This thesis was submitted to the Senate of Universiti Putra Malaysia and has been accepted as fulfilment of the requirement for the degree of Master of Science. The members of the Supervisory Committee were as follows:

Jayum Anak Jawan, PhD

Professor

Faculty OF Human Ecology

Universiti Putra Malaysia

(Chairman)

Nobaya bt Ahmad, PhD (omit 'PhD' if not applicable)

Professor Professor

Faculty OF Human Ecology

Universiti Putra Malaysia

(Member)

BUJANG BIN HUAT, PhD

Professor and Dean

School of Graduate Studies

Universiti Putra Malaysia

Date:

Declaration by graduate student

I hereby confirm that:

- this thesis is my original work;
- quotations, illustrations and citations have been duly referenced;
- this thesis has not been submitted previously or concurrently for any other degree at any other institutions;
- intellectual property from the thesis and copyright of thesis are fully-owned by Universiti Putra Malaysia, as according to the Universiti Putra Malaysia (Research) Rules 2012;
- written permission must be obtained from supervisor and the office of Deputy Vice-Chancellor (Research and Innovation) before thesis is published (in the form of written, printed or in electronic form) including books, journals, modules, proceedings, popular writings, seminar papers, manuscripts, posters, reports, lecture notes, learning modules or any other materials as stated in the Universiti Putra Malaysia (Research) Rules 2012;
- there is no plagiarism or data falsification/fabrication in the thesis, and scholarly integrity is upheld as according to the Universiti Putra Malaysia (Graduate Studies) Rules 2003 (Revision 2012-2013) and the Universiti Putra Malaysia (Research) Rules 2012. The thesis has undergone plagiarism detection software.

Signature: _____ Date: _____

Name and Matric No.: _____

Declaration by Members of Supervisory Committee

This is to confirm that:

- the research conducted and the writing of this thesis was under our supervision;
- supervision responsibilities as stated in the Universiti Putra Malaysia (Graduate Studies) Rules 2003 (Revision 2012-2013) are adhered to.

Signature:

Name of Chairman of
Supervisory
Committee:

Signature:

Name of Member of
Supervisory
Committee:

TABLE OF CONTENTS

ABSTRACT	iii
ABSTRAK	iv
ACKNOWLEDGEMENTS	v
APPROVAL	vii
DECLARATION	x
LIST OF TABLES	xii
LIST OF FIGURES	xiii
LIST OF ABBREVIATIONS	xv

CHAPTER

1	INTRODUCTION	
	1.1 Background of Study	1
	1.2 The country Nigeria and Her People	6
	1.3 Location of the Study	7
	1.4 Statement of Research Problem	7
	1.5 Objectives of the Study	10
	1.6 Justification of the Study	10
	1.7 Definitions of Terms	11
2	LITERATURE REVIEW	14
	2.1 Introduction	14
	2.1.1 Sub-subheading 1	
	2.2.1 Sub-subheading 2	
	2.2 The Interface of Women Political Participation and Democracy	14
	2.3 Global Context of Women's Political Participation	15
	2.4 Overview of Women Political Participation	17
	2.3.1 Women and Political Participation in Pre-colonial Nigeria	17
	2.3.2 Women and Political Participation in Post-colonial Nigeria	18
	2.3.3 Sub-subheading 3	
	2.5 An Overview of Women and Political Participation in Katsina Local Government	20
	2.6 Review of Past Studies on Women Political Participation in Nigeria	21
	2.7 Women, Religion and Politics	24
	2.8 The Political Role Played by Women During the Life of Prophet Muhammad	24
	2.9 Islamic Debate on Women's Right to Participate in Politics	25
	2.10 Civic Voluntarism Model	26
	2.10.1 Resources	28
	2.10.2 Psychological Engagement	29
	2.10.3 Recruitment	31
	2.10.4 Culture	32
	2.10.5 Religion	32

3	METHODOLOGY	
3.1	Introduction	34
3.2	Proposed Model of Civic Voluntarism Model	34
3.3	Theoretical Definitions of Variables	35
3.4	Hypotheses	36
3.5	Operationalization	37
3.6	Research Design	40
3.7	Study Area	41
3.8	Sources and Types of Data	41
3.9	Population of the Study	42
3.10	Sample Size and Sampling Techniques	42
3.11	Instruments	43
3.12	Data Analysis Techniques	43
3.13	Validity	44
3.14	Reliability	44
3.15	Procedure for Data Collection	45
3.16	Response Rate	45
4	RESULTS AND DISCUSSION	
4.1	Introduction	46
4.2	Demographic Background of the Respondents	46
4.2.1	Age groups	46
4.2.2	Religion	46
4.2.3	Employment Status	47
4.2.4	Highest Educational Level	48
4.2.5	Marital Status	48
4.3	To Compare the Difference Between the Number of Hours Women Spent on Domestic Work and on Political Participation	48
4.4	To Compare the Difference Between Family Monthly Income Groups among Women and their Level of Political Participation	49
4.5	To Determine the Relationship Between Civic Skills, Political Interest, Political efficacy, Recruitment, Cultural Beliefs, Religious Beliefs, Political Knowledge, Party Identity, Hours Spent on Domestic Work, Monthly Family Income and Political Participation among Women	49
4.6	To Determine the Unique Predictors of Political Participation	53
4.7	Discussions	56
5	SUMMARY, CONCLUSION AND RECOMMENDATION	
5.1	Introduction	62
5.2	Summary and Conclusions	62

5.3	Recommendations	62
5.4	Limitations Recommendation for Future Studies	64
	REFERENCES	66
	APPENDICES	72
	BIODATA OF STUDENT	83
	LIST OF PUBLICATIONS	81

LIST OF TABLES

Table		Page
Table 1.1	Women Elected in Various Offices in 1999-2011	4
Table 2.1	List of Candidates and Declared Winners of Katsina Local Government Chairmanship Contest in the 1999, 2004 and 2008 Elections	20
Table 2.2	List of Women who held Political Positions in Katsina Local Government Area from 1987 to date	21
Table 3.1	Reliability Coefficients for Pre-test and Final Test	45
Table 4.1	Background of Respondents(N=402)	47
Table 4.2	Independent Sample T-test on Differences between Hours Spent on Domestic Work Groups(1-6 hours and 7-12hours) in Political Participation	48
Table 4.3	ANOVA Test between Family Monthly Income Groups in Women Level of Political Participation	49
Table 4.4	Correlation Matrix of Independent Variables and Political Participation	51
Table 4.5	Multiple linear Regression on Political Participation	56

LIST OF FIGURES

Figure		Page
Figure 1.1	(a) Map of Africa showing location of Nigeria. (b) The map of Nigeria showing the 36 states including Abuja, the Federal Capital Territory	7
Figure 2.1	Civic Voluntarism Model	27
Figure 3.1	Proposed Model of Civic Voluntarism Model	35
Figure 3.2	Map of Nigeria showing Katsina Local Government	41
Figure 4.1	Proposed Model of Civic Voluntarism Model showing Unique Predictors of Political Participation	60

LIST OF ABBREVIATIONS

CAWP	Centre for American Women and Politics
CEDAW	Convention on the Elimination of all forms of Discrimination against Women
CVM	Civic Voluntarism Model
IPU	Inter-Parliamentary Union
LEADS	League of Democratic Women
NDI	National Democratic Institute
NEPU	Northern Elements Progressive Union
NGO	Non-Governmental Organization
NPC	Northern People's Congress
NPC	National Population Commission
SIEC	State Independent Electoral Commission
UNSD	United Nations Statistics Divisions
WCW	World Conference on Women
WRAPA	Women's Right Advancement and Protection Alternative
VIF	Variance Inflation Factor

CHAPTER 1

INTRODUCTION

1.1 Background of Study

In any democratic society, equal political participation between male and female is vital to the sustainability of the system. Since both sexes have their needs and interest which must be taken into account, it will be unfair for one group to decide for the other (S. Verba, Schlozman, & Brady, 1995). Accordingly, each adult member of the society should have the inalienable right to participate in the decision-making of their societies regardless of their sexes. Furthermore, broad inclusion and equality of participation for all citizens allows political competitors to know the range of citizens' preferences thereby enhancing responsiveness (Dahl, 1971). The Inter-Parliamentary Union, (IPU, 1997) states that "the achievement of democracy presupposes a genuine partnership between men and women in the conduct of the affairs of the society in which they work in equality and complementarity, drawing mutual enrichment from their differences". Thus, democracy as a system of government is characterized by justice, equality and freedom to all citizens. It is a system that opens a broad space for competitive political participation treating both citizens as equals (Dahl, 1971). Openness and free participation of the citizenry in the process offers the medium through which those in position of authority know the interests, needs, and preferences of citizens and respond to grievances made to them through such channels (Burns, Schlozman, & Verba, 2001). Based on this line of argument, the benefits of women's participation in politics should not be in doubt. However, in reality politics is globally dominated by men (Burns, et al., 2001). There is a widely held notion that inequalities experienced in the political sphere are perpetuated systematically to favour the most advantaged in terms of education, income and wealth (Lijphart, 1997). Men tend to dominate the political arena because they occupy this advantaged position. Consequently, women are placed in a disadvantageous position in terms of having a say in decision-making and shaping public policies.

The issue of gender inequality is a global phenomenon (Sen, 2001). Throughout history, women have long suffered inequalities ranging from discriminatory practices not only politically, but also in various aspects of life. This form of discriminatory practices affects all women irrespective of their social or economic status. In pre-Islamic Arabia, for example, the birth of a female child was considered so shameful to the extent parents bury their female daughters alive (Yahaya, 2012). The coming of Islam accorded and secured the right of the female child, placing her to the most exalted position and protecting her from inequalities and injustices (Yahaya, 2012). In ancient Rome, the belief of women's lack of mental acuity and physical strength was codified in the legal documents and it was mandated that every woman must be under a male (Lefkowitz & Fant, 1992). In ancient Greek women, are exchanged as objects of transactions and lived all their lives subject to male guardianship (Wohl, 1998). In India, Hinduism describes the good wife as one whose body, speech and mind are all subservient to a man (Raines & Maguire, 2001). Surprisingly in Africa, records show that there was no existence of such gross gender inequality. The traditional African

states do not place emphasis on gender issues as each have a role to play in the development of the society as a whole (Afisi, 2010). The roles of both men and women were complementary (Mba, 1982). Although in the traditional African societies there existed patriarchal ideologies where men were the heads of the family (Afisi, 2010). Nonetheless, women were held in high respect. In some societies, because of their ability to reproduce, they were seen next to god (Hafkin & Bay, 1976). This situation was also evident during the pre-colonial era in Nigeria. During the pre-colonial era no amount of gender discrimination or stereotyping existed in Nigerian societies. Both men and women played a major role in political, social and economic activities (Afisi 2010). Women engaged in different activities outside the household such as farming, crafting, and trading alongside men, thereby contributing towards societal development (Afisi 2010). Records exist of women such as Queen Amina of Zazzau, Queen Kambasa of the Ijaw, Queen Owari of Illesa, and Lady Tinibu who have excelled in both political and economic endeavours during the precolonial era (Fatile, Akhakpe, Igbokwe-Ibeto, & Oteh, 2012). According to Afisi (2010), gender discrimination and stereotyping in Nigeria began as a result of contact with European colonialism. Hence, during the post-colonial era the perspective of women by African men changed to mirror that of their colonial masters who viewed women's roles in the society as subservient (Boserup, 1970). Henceforth, women were subject to different forms of discriminations and subordinations reducing them to playing second fiddle in social, economic and political ranking (Afisi, 2010). However despite the influence of colonialism in subjugating women in Nigeria and many African societies, there exist a number of African women that resisted and went ahead to mobilize and challenge their colonial masters (Afisi, 2010). For example, in Congo, Dona Beatrice led a group of women to revolt against the pre-Portuguese Congo leadership (Thornton, 1998). In Nigeria, also, the Aba women of Eastern Nigeria rioted in 1929 against the British for imposing inhuman taxation (Uwazie, 2003). This goes to show that African women possess the political will and leadership qualities which of recent they have been denied to practice.

During the latter part of the 1960's, most Western countries embarked on the struggle to liberate women from all forms of discrimination and inequalities (Lemel & Noll, 2003). This fight pushes gender inequality to the world stage thereby co-opting the international community. In 1975, the first World Conference on Women (WCW) issues was held to protest against discriminations that exist between men and women in Mexico (Labani, Kaehler, & De Dios Ruiz, 2009). In the same year, women rights were presented as a set of rules in the human rights international instrument. That is: the Convention on the Elimination of all forms of Discrimination against Women (CEDAW) came into effect in 1981 (Labani, et al., 2009). This serves as a framework for tackling issues of gender inequalities. In 1995, the fourth WCW was held in Beijing which emphasizes the importance of a woman's presence in decision-making bodies and political structures (Labani, et al., 2009). These indeed represent a milestone in which the issue of gender inequality is based upon not only the international community but also at the regional level.

Also, this development signals the wind of change in all parts of the world towards moving into a contemporary world with gender equality. Gender equality became a global issue with both stakeholders in particular women activist calling for an end to all forms of discriminations against women. As a result, improved representations of

women in national and legislative levels of government were recorded globally. Numerous women succeeded in becoming head of states such as Benazir Bhutto of Pakistan, Margaret Thatcher of Britain and Indira Gandhi of India. In Africa, Ellen Johnson Sirleaf of Liberia was elected in 2005 as the first female President of the continent. Recently in Malawi, Joyce Banda assumed the presidency following the death of Malawi president Bingu Mutharika. At the present time, in Rwanda women constitute 63.8% of seats in parliament placing the country as the highest in terms of female representation (IPU, 2014). In addition, progress has been recorded on filling the gender gaps in parliament. A recent analysis of data on women parliamentarians by the IPU in 2014, showed that sub-saharan Africa has the highest percentage of women representatives (21.8 %) compared to the rest of the world at 19.2 % (IPU, 2014). The African average is still short of the target of 30 % set International Agencies.

Presently, in Nigeria, women do not actively participate in politics (K. Ajayi, 2007; Arowolo & Aluko, 2012; Fatile, et al., 2012). This is despite the fact that they constitute almost half of the nation's population of ca. 140 million (NPC, 2006). The 1999 constitution of the Federal Republic of Nigeria provides for equal participation of all citizens. Section 40 of the same Constitution (Nigeria, 1999) states

“Every person shall be entitled to assemble freely and associate with other persons and in particular may form or belong to any political party, trade union or any other association for the protection of his interest... Section 42 (1) states further that “A citizen of Nigeria of a particular community, ethnic group, place of origin, sex, religion or political opinion shall not, by reason only that he is such a person be subjected to any form of discrimination”

Hence, this provides the legal justification for equal participation of both sexes in the political realm. Despite this constitutional backing, there is a gross absence of women at all levels of decision-making bodies in the country, and when present they are grossly outnumbered by men (Innocent, 2011). A closer look at the political environment in Nigeria from 1999-2012 reveals the under-representation of women in the decision-making of the country. Data from 1999 general elections in Nigeria and subsequent elections thereafter show low representation of women in federal legislative, state legislatures, and local government councils (see Table 1).

Many studies have been conducted to investigate the reasons/ factors that hinder women's participation in politics. Moreover, many more have been done to proffer possible solutions that could mitigate the impediments and improve the presence of women in political activities (Agbalajobi, 2010; K. Ajayi, 2007; Arowolo & Aluko, 2012; Fatile, et al., 2012). Generally, these studies have concluded that many factors are responsible that the low level of women participation in politics. These include cultural prejudices, direct discrimination and structural barriers, manipulation of religious injunctions, high levels of illiteracy and little financial independence and others. Agbalajobi (2010) identified the culturally perceived notion that women are the weaker sex whose primary role in the society is confined to household chores and in procreation. They are regarded as having little or no meaningful contribution to make in the administration and development of their societies. Societies also use religion to hinder women participation. For instance, in Northern Nigeria, the practice of the

pardah system (i.e. house seclusion of women) prevents women from intermingling freely with men during political activities (Akande, 1979). Consequently, only very few men, allow their wives to come out and participate in politics. This has

Table 1.1. Women Elected to Various Offices in 2009 - 2011

Office	1999		2003		2007		2011	
	Vacancy	Women	Vacancy	Women	Vacancy	Women	Vacancy	Women
President	1	0	1	0	1	0	1	0
Senate	109	3 (2.8)	109	4 (3.7)	109	9 (8.3)	109	7 (6.4)
House of Representatives	360	7 (1.9)	360	21 (5.8)	360	27 (7.5)	360	25 (6.9)
Governor	36	0	36	0	36	0	36	0
State House of Assembly (SHA)	990	24 (2.4)	990	40 (3.9)	990	57 (5.8)	990	68 (6.9)
State House of Assembly								
Committee								
Chairpersons	829	18 (2.2)	881	32 (3.6)	887	52 (5.9)	887	-
Local								
Government Area								
Chairpersons	710	13 (1.8)	774	15 (1.9)	740	27 (3.6)	740	-
Councillors	6368	69 (1.1)	6368	267 (4.2)	6368	235 (3.7)	6368	-

Source: NBS (2009:63-65)

significantly reduced the number of women in policy positions in the Northern Nigeria (Yahaya, 2012). Another problem facing Northern women is inadequate education. Women constitute a larger percentage of the illiterate group in Northern Nigeria less than 20 per cent of women in the region are literate (British Council, 2012). This could be attributed to the fact that, previously in most families, parents preferred to send their sons to school, instead of their daughters. It is widely believed, that the girls would eventually be married off to other families. Western education was also seen as alien to belief and culture of the region; because it encourages the intermingling of both sexes which is considered un-Islamic. Thus, a larger percentage of the girls remained uneducated and unexposed. Also misinterpretations of Religious injunctions are also a probable cause (Yahaya, 2012). In Nigeria, the Religious space is dominated by men and with this advantage they tend to interpret Islamic injunctions to favour their patriarchal view on women in the public sphere (Yahaya, 2012). Also, inadequate finance has been identified (Ademiluyi & Adedamola, 2010; Fatile, et al., 2012) as a crucial hindrance to effective female participation in politics. Financial resources are essential in the electioneering process. They serve not only as a means for financing elections campaigns, but also as a source for gaining influence among the populace. A large portion of the Nigerian female population is not as financially strong as their male counterparts. Recent studies show that seventy percent of people living in poverty in Nigeria are women (British Council, 2012). Family responsibilities and childbearing also hinder women from participating effectively in partisan politics (Fatile, et al., 2012). Other identified factors include the influence of colonialism that sanctioned disenfranchisement (Agbalajobi, 2010). This point is corroborated by documented evidence. For example, In 1922 Sir Hugh Clifford Constitution, political participation was limited to wealthy male thereby officially disenfranchising women. This is not to say that there was no existing element of gender inequality in traditional state and stateless societies in Nigeria but that the colonial order made sex discrimination more pronounced (Agbalajobi, 2010). Women were constitutionally allowed to start participating in politics in 1979. Political parties are formed and managed by men (Labani, et al., 2009). Because men constitute the larger percentage of the party membership, they tend to dominate the party hierarchy and are, therefore, at advantage in influencing the party's internal politics (Labani, et al., 2009). In addition, even where a woman is contesting, voters including women overwhelmingly favour and tend to vote for male contestants rather than female contestant even in the case where the female contestant is considered more qualified.

Several studies have shown that, through their different perception and intellect women can contribute to strengthening political issues by redefining political priorities and providing new viewpoints on political matters (Chinkin, 2003). Women's participation enriches the democratic process. They are more likely to put gender issues on the policy agenda, set different priorities and possibly bridge the political divide more effectively than their male counterparts (Mayanja, 2010). For example, in Kenya it was not until a woman Hon Njoki Ndugu got elected to the house of parliament that sexual offences laws were finally enacted. Thus, the participation of women in Nigerian politics will not only engender greater inclusiveness but also promote diversity of ideas and innovativeness in governance. This is expected to lead to greater equity, social justice, development and most importantly lead to the emergence of a peaceful and harmonious society.

As stated earlier, the rights of women, to participate in politics and political decision-making, are enshrined in the Nigerian Constitution and the country is also a signatory to many international and regional treaties and laws to protect and promote the advancement of women. This includes the Beijing Platforms of Action, the Convention on the Elimination of all Forms of Discrimination against Women, the African Union Solemn Declaration on Gender Equality, the New Partnership for African Development, etc. Also the Nigerian Government in its effort to curb gender inequality has passed a National Gender Policy which has as one of its goals the eradication of sex inequality in power relations and to support, encourage and increase women participation in decision making. Also many Non-governmental organizations (NGOs) both foreign and local such as the League of Democratic Women (LEADS), Women's Right Advancement and Protection Alternative (WRAPA), BAOBAB for Women's Human Rights have made concerted efforts to encourage active participation of women in politics and reduce societal discrimination against them through holding of sensitization workshops, pushing for the enactment of gender biased legislation, use of monetary incentives, co-opting religious personalities to preach the spiritual virtues of women participating in active politics. Such initiatives have only succeeded to a limited extent.

1.2 The Country Nigeria and Her People

Nigeria is a country in the Continent of Africa (see Figure 1.1 (a)). Specifically, the country is located in the West African region, and comprise of 36 states and the capital territory Abuja in the centre of Nigeria. The country is bordering Niger to the North, Chad and Cameroun in the East, Republic of Benin in the West (Anyabolu, 2000). In the national census conducted in 2006, the National Population Commission (NPC) states that the country has a population of over 140 million (NPC, 2006). Nigeria is a multi-cultural and multi-religious country comprising of over 250 ethnic groups. The major ethnic groups in the country are the Hausa-Fulani making up 30 % of the total population, Yorubas 20 % and the Igbos 15 % (Falola, 2001). The country consists of the northern region and the southern part. Figure 1.1 (b) above gives the visual representation of the country in other to aid in explaining the multi-cultural and multi-religious diversity of the Nigerian state. The Northern and Southern regions of the country are almost literarily separated by Rivers Niger and Benue. Above these rivers, lies the northern region which consists of 19 states and atotal population of about 75,025,166 (NPC, 2006) the area is predominantly occupied by the Hausa/Fulani and other ethnic minorities such as Kanuri, Jukun, Tiv, Nupe, Gwari, Biroms, Igbira, Igala, Idoma, Babur, Mumuye to mention a few (Falola, 2001). Islam is the dominant religion among the inhabitants of this region (Falola, 2001). However, there exist quite a number of Christians and traditional religion followers across the area. While below the rivers, lies the southern part of Nigeria comprised of 16 states and a population of 64,978,376 (NPC, 2006), the major ethnic groups in the region are the Yoruba to the West and the Igbos to the East. However, there are many ethnic minorities spread across the area such as the Ijaw, Itsekiri, Urhobo, Edo, Ibibio to mention a few (Falola, 2001). Christianity is the dominant religion of the region however Islam and traditional religion is practiced by a large part people in the Western part of Southern Nigeria (Falola, 2001). In addition, variation, in terms of socioeconomic resources is highly visible in the two regions (Mancini, 2009). The northern region which constitutes

almost 65.2 percent of the entire population is characterized by high level of poverty, unemployment and illiteracy compared to the south part.

Figure 1.1. (a) Map of Africa showing location of Nigeria. (b) The Map of Nigeria showing the 36 states including Abuja, the Federal Capital Territory.

1.3 Location of the Study Area

The study area is Katsina local government located in Katsina state in the Northern part of Nigeria. It was created on 13 September 1987, it is the capital city of Katsina State and the largest town in the state. It has an area of 142km with a population of 318,132. The city is situated between Kaita and Batagarawa local government of Katsina state. The city is mostly dominated by the Muslims, and the people are mainly from the Hausa/Fulani ethnic group. Katsina is endowed with vast arable land for farming of grains such as corn, millet, and guinea corn.

In terms of politics, the city being the State capital of Katsina state is the nerve centre of the state government activities. The city houses all the eleven state ministries including the executive, legislative and the judicial arm of the government.

1.4 Statement of Research Problem

Political participation is defined as any form of activity aimed towards influencing government actions or policies (S. Verba & Nie, 1972). These types of activities ranged from voting, running for political office, party membership and participating in protest activities. Citizens partake in these acts with the intent to make their needs and preferences known to public officials (S. Verba & Nie, 1972). Because it serves as the only channel that link the citizens and the government it becomes imperative for every eligible citizen to partake in these forms of political activities. Therefore, limiting

political participation to certain group of people in a democratic setting can be detrimental to its sustainability. However, in Katsina local government area of Katsina state in Nigeria women do not actively participate in political activities despite constituting almost half of the local government area population (NPC, 2006). Records have shown that with the creation of the local government area (LGA) in 1987 to date, no woman has ever succeeded in securing elective posts. The possible explanation for this could be attributed to the predominant views of women in the society within the cultural and religious context. Traditionally there is widely belief that women's place is in the home where she takes her primary responsibility as a wife or mother. The segregation of women in the public sphere makes it difficult for her to gain access to both the economic and political environment. As a result of this, women are placed at a disadvantaged position. Majority of these women are living in a vicious cycle of poverty, illiteracy, unemployment in the area (British Council, 2012). Consequently The National Democratic institute (2013) states that having a substantive presence of women in legislative bodies aid in solving the socio-economic and political problems faced by women, as women legislators tend to take women issues as their top priorities and address them than men legislators (Carroll, 2001). Participation of women in political activities contribute in building a just and honest society as countries that support women leadership have low rates of corruption (NDI, 2013). Therefore based on this line of argument it becomes very important to investigate why women in Katsina local government do not actively participate in politics and also examine the factors that affect their participation.

Numerous theories of political participation have been developed by different researchers in the political science field. However, most of these theories focused their attention in explaining why individuals choose to participate in political activities (Cramer, 1998). Verba, Schlozman & Brady (1995) in their ground breaking research developed the Civic Voluntarism Model (CVM) in order to explain not only why individuals participate in political activities but also why they choose not to participate. The proponents of the theory invert the usual question of why do citizens participate and ask instead why do people choose not to participate? The authors presented three possible answers to explain why citizens choose not to participate: because they can't (they lack socioeconomic resources), because they are not interested (they lack psychological engagement with politics) or because they were not asked to (they were not recruited). According to the proponents of the theory these three factors provide plausible explanation on why some individuals engage in political acts while others abstain. Because this study is interested in investigating why women in Katsina local government do not actively participate in politics the civic voluntarism model remain relevant in explaining this social problem. Therefore this study will test the civic voluntarism model in other to determine to what extent do key factors in the model affects women participation in politics and also explain their low absence in political activities. In addition to that two important variables: cultural beliefs and religious beliefs will be added to the civic voluntarism model to examine how they affect women participation in political activities. According Nyemutu, Olakunle and Micheal (2009) Islam as a religion is a total way of life and has great influence on its followers. Its regulation guides the whole aspects of human life from the personal, family and community. Therefore since majority of the people in the study area are adherents of Islamic beliefs it becomes important to investigate how these beliefs affect their participation in political activities. For the purpose of understanding this social

phenomenon this study employs a proposed model from the civic voluntarism model developed by Verba, Scholzman and Brady (1995).

The issue on the low level of women participation in politics has been studied in Nigeria by many researchers. Most of these studies focused their attention in investigating the factors that influence/impede women's involvement in political activities and also proffer possible solutions (Adedokun, 2012; Ademiluyi & Adedamola, 2010; Agbalajobi, 2010; K. Ajayi, 2007; Ajibade, Ocheni, & Adefemi, 2012; Arowolo & Aluko, 2012; Chukwuemeka & Eze, 2011; Fatile, et al., 2012; Ikuomola & Okunola, 2011; Nwanegbo & Odigbo, 2012; Ogbogu, 2012; Samuel & Segun, 2012). However, most of these studies have failed to apply the theoretical perspective of political participation in order to understand why women do not actively participate in political activities. Therefore this study will make a unique contribution by utilizing a theoretical perspective of political participation based on civic voluntarism model in order to understand this social phenomenon. Also to the best of the researcher ability so far no study was conducted in the study area on women and political participation by applying theoretical explanations of political participation and looking specifically on cultural and religious beliefs. In addition to this studies have indicated that there exist differences among countries and within countries in terms of women's participation in politics and differences based on socioeconomic status cultural, religious and racial divide among women (Burns, et al., 2001; Pamela Paxton, Kunovich, & Hughes, 2007). These differences between peoples, communities and states make generalization of research findings and their universal applicability impossible. This however buttresses the importance of studying women distinctively within the same community with common characteristics.

Therefore the gap identified by this research is that most studies conducted on this subject matter have been carried out grouping both the women of northern Nigeria and southern Nigeria together despite internal `socioeconomic variations between the two regions and relative differences in terms of religious and cultural belief (Mancini, 2009; Onayemi, 2007). Although there are studies on women and political participation conducted in states and local government which to some extent represent a population of people with a common culture and religion however such studies were conducted in the southern part of Nigeria. Therefore neglecting these differences between the two regions and studying Nigerian women collectively will entail the failure to understand the extent to which they affect the way(s) women participate in political activities. Therefore this study will examine how key variables from the civic voluntarism model affect women participation in political activities and what role they play in explaining the absence of women in the political realm. The current study will also combine another important variable cultural beliefs and religious belief to the civic voluntarism model and examine its effects on women participation in politics in the study area. It is only when these issues are brought forth to light and also addressed by researchers that the relative increase in women participation in political activities will be achieved in the study area.

Addressing women's participation in politics from this perspective will help in providing vast literature to address the reasons behind the low level of women participation in political activities. The study will provide policy makers with ideas which will help in formulating policies that will not cross the boundaries of religious

and social norms. Also men of the study area will benefit from this study by understanding that through their assistance and approval women can participate in political activities without hindrance. Addressing such issues from this background will help in reducing the significance that the society gives to culture at the expense of women's political participation thereby enhancing women's participation in politics and reducing the widely notion that politics falls outside the socially acceptable activities of women.

In the light of the above issues discussed this study will raise possible research questions that stems from the gap identified:

- How do key variables from the civic voluntarism model: Civic skills, income, time, political interest, political efficacy, political knowledge, party identification and recruitment affect women's participation in political activities?
- How does cultural belief and religious belief affect women's participation in political activities?

1.5 Objectives of the Study

In line with the research questions raised above this study have the following objectives:

1. To compare the difference between the time women spent on domestic work and on political participation.
2. To compare the difference between women's family monthly income groups among women and their level of political participation.
3. To determine the relationship between civic skill, political interest, political efficacy, recruitment, cultural beliefs, religious beliefs, political knowledge, party identity, hours spent on domestic work and monthly family income and political participation among women.
4. To determine the unique predictors to political participation.

1.6 Justification of the Study

Many studies have been conducted in Nigeria to investigate the low presence of women in politics. However, majority of these studies focus mainly on identifying the reasons/factors that hinder the active participation of women in political activities (Adedokun, 2012; K. Ajayi, 2007; Ajibade, et al., 2012; Arowolo & Aluko, 2012; Fatile, et al., 2012; Ikuomola & Okunola, 2011; Samuel & Segun, 2012) . Generally, these studies have identified the hurdles to include crime during election, manipulation of religious injunctions, illiteracy, low financial independence and the so called purdah system. There has been little attempt at in-depth investigation of the role that resources (time, money and civic skills), psychological engagement, recruitment, cultural beliefs and religious beliefs of the women play in constraining their presence in the political sphere. This study will attempt to bridge this gap. We proposed to do this by applying

the model of civic voluntarism. The enrichment of the civic voluntarism model will provide a more comprehensive knowledge that will enable us to explain the reasons why women are not actively participating in political activities in the study area. The results of this study will thereby give us the wider picture on the issue of women and political participation in the study area. In addition, the results of the research work will enrich the knowledge base that can be employed to further enlighten women that they can bring about the needed change in the society if they participate fully in politics and if they are in the corridors of power.

1.7 Definition of Terms

The following terms and definitions were used throughout the study:

Political Participation: In general term political participation is seen as those activities a citizen takes part in in order to be involved in decision-making or influence public policy (S. Verba & Nie, 1972). They include those activities that are geared towards a political system through which citizens are able to state their needs and preferences either through direct means example demonstration or indirect means voting (S. Verba & Nie, 1972). Through participating citizens develop political education and also express their political beliefs. Birch (2007) defines political participation as those actions that a citizen takes part in selecting their leaders or shaping public policies. For this study I will use Sidney Verba's explanation of political participation which include not only participating in voting but taking part in more demanding forms of political activities such as political campaigns, contacting officials etc. Therefore political participation can be define as taking part in any activity considered to be political in nature ranging from participating in election related activities, contacting local officials, participating in civil political action and local community action. The basis for a prosperous democratic state is its ability to provide equal chance for citizen participation in the system (Birch, 2007). There are different ways in which a citizen involves in political activities. Some are active and participate in political activities directly like discussing in political issues, contesting for political office etc. while some are inactive and show no much concern in political activities they just comply with laws such as paying taxes (S. Verba & Nie, 1972).

Gender Inequality: "Gender inequality can be seen as the unequal access by women relative to men in terms of status, power, privileges and material resources" (Blumberg, 1984). This unequal access prevents women from having equal opportunity compared to men in realizing their full capabilities as citizen. Thus reducing the benefits derived in economic and political participation. There is widely notion that gender differences in behaviour between male and female can best be explained from their biological differences while the male are characterized to be aggressive females are considered to be passive (Lorber, 2006). This entails that natural causes are the reason for gender inequality (Giddens & Griffiths, 2006; Lorber, 2006). However there is also a belief that differences arises between both genders as a results of roles assigned to them by their societies for the fact of them being female or male (Giddens & Griffiths, 2006). Through socialization both sexes learn to accept their specific roles which match up to their sex (Giddens & Griffiths, 2006). Thus gender inequality is the unavoidable effect of gender differences (Kimmel, 2000). For this study I will use Blumberg definition of

gender inequality that is the unequal treatment women experience in the society based on their gender.

Income: Income refers to the family monthly income earning before tax.

Time: The availability of free time an individual has that will enable him/her to partake in political activities.

Civic Skills: Civic skills are” those communications and organizational capacities that are so essential to political activity” (Verba et a 1995) such as chairing meetings, making speeches, writing letters etc.

Political Interest: Political interest refers to the importance an individual gives to political matters.

Political Efficacy: Political efficacy refers to individual perception regarding his/her possibility to influence political decision-making and the amount of responsiveness he/she thinks government can give to their particular concern (Chan & Guo, 2011).

Political Knowledge: Political knowledge describes what an individual knows about politics including the workings of government current affairs, political systems and institutions.

Party Identification: Party identification refers to individual identification with a political party.

Recruitment: Recruitment refers to “request for participation that comes to individuals at work, in church and organizations- especially those that come from friends, relatives and acquaintances” (Verba, et al., 1995).

Cultural Beliefs: Cultural beliefs refer to “the ideas and thoughts common to several individuals that govern interaction” (Avner, 2004). Cultural beliefs provide an organized pattern for members of a certain society on how they should behave. These certain acceptable behaviours are transmitted from generation to generation.

Religious Beliefs: Religious belief is defined as the belief in the Supreme Being (Clouser, 2005).

Summary

The origin of the research topic study is from the researcher’s observation that women in Katsina local government are not actively participating in political activities. Therefore this study aims to find out why women in Katsina local government are not actively participating in political activities and the factors that affects their participation. The Civic Voluntarism Model was utilized as the theoretical framework of the study. Considering the importance of cultural and religious beliefs to the people of Katsina State and how these beliefs in turn influences and determine human behavior and actions. This study enriches the Civic Voluntarism model by adding the cultural and religious beliefs variables to examine how they affect women’s political

participation. In general this study will examine how income, time, political interest, political efficacy, political knowledge, party identification, recruitment, cultural beliefs and religious beliefs affect the participation of women in political activities. The following chapters are arranged as:

Chapter Two: In chapter two a review of relevant literature which gives details about the global context of women participation in political activities and also studies conducted in Nigeria was presented in order to identify the research gaps from previous studies. A literature review of the Civic Voluntarism Model and other related topics were discussed.

Chapter Three: Chapter Three provide the proposed theoretical framework of the study, including an outline of the research design, research methodology, data collection, sampling technique and data analysis.

Chapter Four: In Chapter the results of the findings from this studies were presented including discussions of the findings

Chapter Five: Summary, conclusion and recommendation for future research.

REFERENCES

- Abdulhamid, M. (2010). *Women and Islam in Africa: Towards an Inclusivist Theology of Leadership* Paper presented at the Conference of West African Association of Theological Institutes, August 2-6, Peki-Ghana.
- Abramson, P. R., & Claggett, W. (2001). *Recruitment and Political Participation*. *Political Research Quarterly*, 54(4), 905-916.
- Achebe, C. (1984). *The Trouble with Nigeria*. London: Heinemann Educational Books.
- Adedokun, M., Olufunke. (2012). *Illiteracy: A Hindrance to Women's Political Participation*. *Research Journal in Organizational Psychology and Educational Studies*, 1(1), 28-32.
- Ademiluyi, I., & Adedamola, S. (2010). *Gender Analysis of Political Participation in Nigeria*. *Journal of Law and Psychology*, 55-60.
- Afisi, O., Taiwo. (2010). *Power and Womanhood in Africa: An Introductory Evaluation*. *Journal of Pan African Studies*, 3(6), 229-238.
- Afolabi, M., & Olasupo, F. (2008). *The female Gender in Traditional Leadership in Nigeria: A Socio-Cultural Perspective*. Paper presented at the Engendering Leadership: Through Research and Practice, Perth.
- Agbalajobi, D., Taiye. (2010). *Women's Participation and the Political Process in Nigeria: Problems and Prospect*. *African Journal of Political Science and International Relations*, 4(2), 075-082.
- Ajayi, K. (2007). *Gender Self-Endangering: The Sexist Issue in Nigerian Politics*. *Journal of Social Science*, 14(2), 137-147.
- Ajayi, Y., & Ogbu, A. (2011). *President Jonathan's 13 Women: Can they Deliver*, *Thisday*. Retrieved from <http://www.thisdaylive.com/articles/president-jonathan-s-13-women-can-they-deliver-/95176/>
- Ajibade, D., Ocheni, M., Mabe, & Adefemi, A. (2012). *Factors Militating Against Women Active Participation in Politics in Ofu Local Government Area of Kogi State Nigeria*. *Current Research Journal of Social Sciences*, 4(6), 459-465.
- Akama, E., S. (1998). *The Ordination and Consecration of Women into the Church Ministry: to be or not to be*. In S. E, Akama (Ed.), *Religion in Contemporary Nigeria: Some Topical Issues* (pp. 89-98). Owerri: Springfield Publishers.
- Akande, J. (1979). *Laws and Customs Affecting Women's Status in Nigeria*. Lagos: International Federation of Women Lawyers.
- Alexander, D., T., Barraket, J., Lewis, J., M., & Considine, M. (2012). *Civic Engagement and Associationalism: The Impact of Group Membership Scope versus Intensity of Participation*. *European Sociological Review*, 28(1), 43-58.
- Almond, G. A., & Verba, S. (1963). *The Civic Culture: Political Attitudes and Democracy in Five Nations*. Princetown, New Jersey: Princeton University Press.
- Anyabolu, O. I. (2000). *Nigeria, past to the present: from 500 B.C. to the present*. Enugu, Enugu State, Nigeria: Classic Pub. Co.
- Arowolo, D., & Aluko, O. (2012). *Democracy, Political Participation and Good Governance in Nigeria*. *European Journal of Social Sciences*, 14(4), 581-593
- Avner, G. (2004). *Cultural Beliefs and Organization of society: A Historical and Theoretical Reflection of Collectivist and Individualist*. *Journal of Political Economy*, 102(5), 912-950.

- Babbie, R. (1990). *Survey Research Methods*. Belmont: USA: Wadsworth Publishing Company.
- Babic, M. (2011). *Final Report on the 2011 Nigerian General Elections*. National Democratic Institute, Transactions. pp. 1-60. Washington-United States.
- Bandura, A. (1993). *Perceived Self-Efficacy in Cognitive-Development and Functioning*. *Educational Psychologist*, 28(2), 117-148.
- Bari, F. (2005). *Women's political participation: Issues and Challenges*. United Nations, DAW Expert Group Meeting, 8-10 November, Bangkok-Thailand
- Barkan, S. E. (2004). *Explaining Public Support for the Environmental Movement: A Civic Voluntarism Model*. *Social Science Quarterly*, 85(4), 913-937.
- Birch, A. H. (2007). *The Concepts and Theories of Modern Democracy* Ed. 3. London: Routledge.
- Blumberg, R. L. (1984). *A General Theory of Gender Stratification*. In C. Randall (Ed.), *Sociological Theory* (Vol. 2, pp. 23-101). San Francisco: Jossey Bass.
- Bollen, K. A. (1989). *Structural Equations with Latent Variables*. New York: Wiley.
- Boserup, E. (1970). *Woman's Role in Economic Development*. London: Allen & Unwin.
- Brady, H. E., Verba, S., & Schlozman, K. L. (1995). *Beyond SES: A Resource Model of Political Participation*. *American Political Science Review*, 89(02), 271-294.
- Briggs, A. R. J., Coleman, M., & Morrison, M. (2012). *Research Methods in Educational Leadership and Management*. London: SAGE.
- Burns, N., Schlozman, K. L., & Verba, S. (2001). *The Private Roots of Public Action: Gender Equality and Political Participation*. Cambridge: Harvard University Press.
- Campbell, A. (1980). *The American Voter*. Chicago: University of Chicago Press.
- Carpini, M. X. D., & Keeter, S. (1996). *What Americans Know about Politics and why it Matters*. New Haven: Yale University Press.
- Carroll, S. J. (2001). *The Impact of Women in Public Office*. Indiana: Indiana University Press.
- CAWP. (2014). *Centre For American Women and Politics: Gender Differences in Voter Turnout*. Retrieved 8/1/2014, 2014, from http://www.cawp.rutgers.edu/fast_facts/voters/documents/genderdiff.pdf
- Chan, M., & Guo, J. (2011). *The Impact of Political Identity, Efficacy, and Selective Media Exposure on Political Participation: A Comparative Study of Young Adults in the United States and Hong Kong*. Paper presented at the Association for Education in Journalism and Mass Communication's (AEJMC) 95th Conference, 10-19th August St Louis United States of America.
- Charmaine, P. (2005). *Domesticating women? Gender, religion and the state in Nigeria under colonial and military rule*. *African Identities*, 3(1), 69-94.
- Chinkin, C. (2003). *Peace Agreement as a Means for Promoting Gender Equality and Ensuring Participation of Women* (United Nations D. f. t. A. o. W. (DAW), Trans.). Ottawa-Canada.
- Chukwemeka, E., & Eze, S., C. (2011). *Democratization and Women's Political Space in Nigeria: A Critical Appraisal*. *Journal of Public Administration and Governance*, 1(1), 219-236
- Clouser, R. A. (2005). *The Myth Of Religious Neutrality: An Essay On The Hidden Role Of Religious Belief In Theories*. Indiana: University of Notre Dame Press.

- Coffé, H., & Bolzendahl, C. (2010). *Same Game, Different Rules? Gender Differences in Political Participation*. *Sex Roles*, 62(5-6), 318-333.
- Conrad, C. F., & Serlin, R. C. (2011). *The SAGE Handbook for Research in Education: Pursuing Ideas as the Keystone of Exemplary Inquiry*. Thousand Oaks: SAGE Publications.
- Council, B. (2012). *Gender in Nigeria Report 2012: Improving the Lives of Girls and Women in Nigeria Issues, Policies, Action* (2nd ed.). London.
- Cramer, M., Whittaker. (1998). *Organized Participation in Nursing: A Test of the Civic Voluntarism Model*. Doctor of Philosophy, University of Nebraska, Nebraska. (UMI Number: 9903762)
- Creswell, J. W. (1994). *Research design: qualitative & quantitative approaches*. Thousand Oaks: Sage Publications.
- Creswell, J. W. (2009). *Research Design: Qualitative, Quantitative, and Mixed Methods Approaches*. Los Angeles: SAGE Publications.
- Dahl, R. A. (1971). *Polyarchy: Participation and Opposition*. New Haven: Yale University Press.
- Dalton, R. J. (2006). *Citizen politics: public opinion and political parties in advanced industrial democracies*. Washington DC: CQ Press.
- De Vaus, D. A. (2001). *Research Design in Social Research*. Thousand Oaks, California: Sage Publications (CA).
- Desposato, S., & Norrander, B. (2009). *The Gender Gap in Latin America: Contextual and Individual Influences on Gender and Political Participation*. *British Journal of Political Science*, 39(01), 141-162.
- Driskell, R., Embry, E., & Lyon, L. (2008). *Faith and Politics: The Influence of Religious Beliefs on Political Participation*. *Social Science Quarterly*, 89(2), 294-314.
- Editorial. (2012). *Behold, Nigeria's First Female Chief Justice*, Thisday. Retrieved from <http://www.thisdaylive.com/articles/ behold-nigeria-s-first-female-chief-justice/120188/>
- Falola, T. (2001). *Culture and Customs of Nigeria*. Connecticut: Greenwood Press.
- Fatile, O., Jacob, Akhakpe, I., Igbokwe-Ibeto, C. J., & Oteh, C., Okpo. (2012). *Feminism and Political Participation in Nigeria: An empirical Analysis*. *International journal of Asian Social Science*, 2(7), 1077-1092.
- Finkel, S. E., & Opp, K.-D. (1991). *Party Identification and Participation in Collective Political Action*. *The Journal of Politics*, 53(02), 339-371.
- Giddens, A., & Griffiths, S. (2006). *Sociology* (5th ed.). Cambridge: Polity Press.
- Hafkin, N. J., & Bay, E. G. (1976). *Women in Africa: Studies in Social and Economic Change*. Stanford, California: Stanford University Press.
- HE, B. (2006). *A Survey Study of Voting Behavior and Political Participation in Zhejiang*. *Japanese Journal of Political Science*, 7(03), 225-250.
- Heath, O. (2007). *Explaining Turnout Decline in Britain, 1964–2005: Party Identification and the Political Context*. *Political Behavior*, 29(4), 493-516.
- Hook, J. (2006). *Care in Context: Men's Unpaid Work in 20 Countries:1965-2003*. *American Sociological Review*, 71(4), 639-660.
- House, F. (2014). *Freedom in the World 2014* Retrieved 7/1/2015, 2015, from <https://freedomhouse.org/report/freedom-world/freedom-world-2014#.VK0tXnsnKX4>
- Ikuomola, A., D, & Okunola, R., A. (2011). *Crime and Violence as a Barrier to Gender Equality in Nigeria Politics*. *Peace and Conflict Review*, 5(2), 1-12.

- Innocent, E., Okechukwu. (2011). *The Challenges Facing the implementation of National Gender Policy in Nigeria Politics*. Interdisciplinary Journal of Contemporary Research in Business 3(7), 1128-1152.
- Inter-Parliamentary Union (1997). Universal Declaration of Democracy. Retrieved 6/1/2014, 2014, from <http://www.ipu.org/cnl-e/161-dem.htm>
- Inter-Parliamentary Union (2014): *Women in National Parliament*. Retrieved 6/1/2015, 2015, from <http://www.ipu.org/wmn-e/classif.htm>
- James, W. (1902). *The Varieties of Religious Experience: A Study in Human Nature*. New York: Longman.
- Kim, B., Joon. (2009). *The Impact of the Internet on Civic and Political Participation in Local Governance - A Multilevel Model for Bridging Individual and Group Levels of Analysis* Doctor of Philosophy, Virginia State University, Blacksburg, Virginia. (DP19958)
- Kim, Y., & Khang, H. (2014). *Revisiting civic voluntarism predictors of college students' political participation in the context of social media*. Computers in Human Behavior, 36(0), 114-121.
- Kimmel, M. S. (2000). *The Gendered Society*. New York: Oxford University Press.
- Kulkova, A., Y. (2014). *Religiosity and Political Participation in Contemporary Russia: A Quantitative Analysis* (pp. 26): National Research University Higher School of Economics.
- Labani, S., Kaehler, Z., Carla, & De Dios Ruiz, P. (2009). *Gender Analysis of Women's Political Participation in 7 South-East Asian Countries: Bangladesh, Cambodia, the Philippines, Indonesia, Sri Lanka, East Timor and Vietnam, Andalucia* :PazY Desarrollo
- Lawless, L., Jennifer, & Fox, L., Richard. (2012). *Men Rule: The Continued Under-Representation of Women in U.S. Politics*. Washington DC: Washington DC: Women and Politics Institute.
- Lefkowitz, M. R., & Fant, M. B. (1992). *Women's Life in Greece & Rome: A Source Book in Translation (2nd ed.)*. Baltimore: Johns Hopkins University Press.
- Lemel, Y., & Noll, H. H. (2003). *Changing Structures of Inequality: A Comparative Perspective*. Montreal: McGill-Queen's University Press.
- Lijphart, A. (1997). *Unequal Representation: Democracy Unresolved Dilemma*. American Political Science Review, 91(1), 1-14.
- Lizotte, M.-K., & Sidman, A. (2009). *Explaining the Gender Gap in Political Knowledge*. Politics & Gender, 5, 127-151.
- Lorber, J. (2006). *Using Gender to Undo Gender: A Feminist Degendering Movement*. Feminist Theory, 1(1), 79-95.
- Lovenduski, J., & Norris, P. (1993). *Gender and Party Politics*. London: Sage
- Maan, X., W. (2011). *Social Capital and Civic Voluntarism: A Socio-political explanation of Political Participation*. Bachelor Degree, University of Twente, Twente. (s0191094)
- Mackey, A., & Gass, S. M. (2013). *Second Language Research: Methodology and Design*. Mahwah, New Jersey: Lawrence Erlbaum.
- Mancini, L. (2009). *Comparative Trends in Ethno-Regional Inequalities in Ghana and Nigeria: Evidence from Demographic and Health Survey* (D. o. I. Development., Trans.) CRISE Working Paper (Vol. 72, pp. 17). Oxford: University of Oxford.
- Marshall, J., Thomas, M., & Gidengil, E. (2007). *The Efficacy Enigma: Explaining the Gender Gap in Internal Political Efficacy in Canada and the United States*

- Paper presented at the Annual Meeting of the Canadian Political Science Association, May 30-June 1, University of Saskatchewan, Saskatoon,.
- Mayanja, R. (2010). *Armed Conflict and Women 10 Years of Security Council Resolution*. UN Chronicle, XLVVI.
- Mba, N. E. (1982). *Nigerian Women Mobilized: Women's Political Activity in Southern Nigeria, 1900-1965*. Berkeley: University of California.
- Mejia, M., P. (2007). *Gender Jihad: Muslim Women, Islamic Jurisprudence, and Women's Rights*. *Kritike*, 1(1), 1-24.
- Naz, A., & Ahmad, W. (2012). *Socio-Cultural Impediments to Women Political Empowerment in Pakhtun Society*. *Academic Research International*, 3(1), 163-173.
- NDI. (2013). *National Democratic Institute: Women political participation* Retrieved 1/2/2014, 2013, from <http://www.ndi.org/womens-political-participation>
- Nigeria, F. R. o. (1999). *The 1999 Constitution of the Federal Republic of Nigeria* Retrieved 6/1/2015, 2015, from www.nigeriarights.gov.ng/files/download/43
- Noor, M. O., Abu, U. F., & Muhammad, Y. A. (2009). *The Political Role of Muslim: Between Traditional Texts and Changing realities*. Paper presented at the Islamic Traditions and Comparative Modernities, 25-26 September, Virginia.
- Norris, P., & Inglehart, R. (2000). *Cultural Barriers to Women's Leadership: A Worldwide Comparison*. Paper presented at the International Political Science Association World Congress 3 August, Quebec City.
- Norušis, M. J. (2005). *SPSS 14.0 Advanced Statistical Procedures Companion*. Upper Saddle River-New Jersey: Prentice Hall.
- NPC. (2006). *National Population Commission: National and State Population and Housing Tables 2006 Census Priority Tables (Vol 1)* Retrieved 6/1/2015, 2015, from <http://www.population.gov.ng/images/Priority%20Tables%20Volume%20I-update.pdf>
- Nunnally, J. C. (1978). *Psychometric theory*. New York: McGraw-Hill.
- Nwabueze, B. O. (1982). *A Constitutional History of Nigeria*. London: C. Hurst and Co.
- Nwanegbo, C., & Odigbo, J. (2012). *Women's Political Participation and Politics of Disempowerment in Abia State of Nigeria*. *European Journal of Business and Management*.
- Nyemutu, F., O, Olakunle, O., & Micheal, N. (2009). *Religions and Development in Nigeria: A Preliminary Literature Review*, Birmingham: University of Birmingham.
- Nykiel, R. A. (2007). *Handbook of Marketing Research Methodologies for Hospitality and Tourism*. New York: Haworth Hospitality & Tourism Press.
- Ogbogu, C., O. (2012). *The Role of Women in Politics and in Sustenance of Democracy in Nigeria*. *International Journal of Business and Social Science*, 3(18), 182-191.
- Okeke, P., E. (2000). *Reconfiguring Tradition: Women's Rights and Social Status in Contemporary Nigeria*. *Africa Today*, 47(1), 46-63.
- Onayemi, F. (2007). *Finding a Place: Women's Struggle for Political Authority in Classical and Nigerian Societies*. *Women History Review*, 16(3), 297-309.
- Pallant, J. (2013). *SPSS Survival Manual: A step by step guide to data analysis using IBM SPSS*. New South Wales: Allen & Unwin.

- Paxton, P., & Hughes, M. M. (2007). *Women, Politics, and Power: A Global Perspective*. London: SAGE
- Paxton, P., & Kunovich, S. (2003). *Women's Political Representation: The Importance of Ideology*. *Social Forces*, 82(1), 87-113.
- Paxton, P., Kunovich, S., & Hughes, M. M. (2007). *Gender in Politics*. *Annual Review of Sociology*, 33(1), 263-284.
- Phillips, A. (1991). *Engendering Democracy*. Pennsylvania: Pennsylvania State University Press.
- Phillips, A. (1998). *Feminism and Politics*. Oxford: Oxford University Press.
- Pintor, R., Lopez, & Gratschew, M. (2002). *Voter Turnout Since 1945: A Global Report (3rd ed.)*. Stockholm-Sweden: International Institute for Democracy and Electoral Assistance (International IDEA).
- Potgieter, E. (2013). *Predictors of Political Participation in New Democracies: A Comparative Study*. Master of Arts, Stellenbosch University.
- Raines, J. C., & Maguire, D. C. (2001). *What Men Owe to Women: Men's Voices from World Religions*. New York: State University of New York Press.
- Rashid, R., M. (1367 A.H). *Nida' li al-Jins al-Latif fi Huquq al-Nisa' fi al-Islam wa Hazzihinna fi al-Islah al-Muhammadiyah al-'Am* (2nd ed. Vol. 9). Cairo: Dar-al-Manar.
- Reingold, B., & Harrell, J. (2009). *The Impact of Descriptive Representation on Women's Political Engagement: Does Party Matter?* *Political Research Quarterly*, 63(2), 280-294.
- Reynolds, J. T. (1998). *Islam, politics and women's rights*. *Comparative Studies of South Asia, Africa and the Middle East*, 18(1), 64-72.
- Ritter, J. (2008). *A National Study Predicting Licensed Social Worker's Level of Political Participation: The Role of Resources, Psychological Engagement and Recruitment*. *Social Work*, 53(4), 347-357.
- Rome, S., Haris., & Hoechstetter, S. (2010). *Social Work and Civic Engagement: The Political Participation of Professional Social Workers* *Journal of Sociology and Social Welfare*, xxxvii(3).
- Rosaldo, M. Z., Lamphere, L., & Bamberger, J. (1974). *Woman, Culture, and Society*. Stanford, California: Stanford University Press.
- Rosenstone, S. J., & Hansen, J. M. (1993). *Mobilization, Participation, and Democracy in America*. New York: Macmillan.
- Samuel, O., & Segun, J. (2012). *Gender Relations in Nigeria's Democratic Governance*. *Journal of Politics and Governance*, 1(3), 4-15.
- Schimmel, A., & Ray, S. H. (2003). *My Soul is a Woman: The Feminine in Islam*. New York: Bloomsbury Academic.
- Schlozman, K. L., Burns, N., & Verba, S. (1994). *Gender and the Pathways to Participation: The Role of Resources*. *The Journal of Politics*, 56(04), 963-990.
- Schoonbeek, S. (2009). *Political Participation of Women: the Case of Morocco An Explorative Study at the Influence of Gender Roles, Religious Beliefs, Meta-Stereotype and Internal Political Efficacy*. Master of Science, University of Groningen Morocco. (1562029)
- Schulz, W. (2005). *Political Efficacy and Expected Political Participation among Lower and Upper Secondary Students*. . Paper presented at the European Consortium for Political Research General Conference 8-10 September, Budapest.

- Sen, A. (2001, September). *The many Faces of Gender Inequality*. The New Republic, 225(12), p35.
- Sossou, M.-A. (2011). *We Do Not Enjoy Equal Political Rights: Ghanaian Women's Perceptions on Political Participation in Ghana*. SAGE Open, 1(1),
- South, J., Scott., & Spitze, G. (1994). *Housework in Marital and Nonmarital Household*. American Sociological Review, 59(3), 327-347.
- Thornton, J. (1998). *The Kongolesse Saint Anthony: Dona Beatriz Kimpa Vita and the Antonian Movement, 1684-1706*. Cambridge: Cambridge University Press.
- Tremblay, M. (2007). *Democracy, Representation, and Women: A Comparative Analysis*. Democratization, 14(2), 533-553.
- Tylor, E. B. (1871). *Primitive Culture: Researches into the Development of Mythology, Philosophy, Religion, Art, and Custom (Vol. 1)*. Cambridge: Cambridge University Press.
- Ukeji, C. (1998). *Engendering the Political Space in Nigeria: Empowering the Local NGO's for Women Political Participation*. Ife Social Sciences Review: July 179.
- Umeagudosu, M. (1997). *The Earth Belongs to God: Biblical Expositions through the Eyes of Nigerian Woman*. In E. Amoah (Ed.), *Reflections on Women in God's World* (pp. 10-19). Accra: Circle of Concerned African Theologians.
- UNSD. (2014). *Population and Vital Statistics Report (U. N. S. Division, Trans.) (Vol. LXVI)*. New York-United States.
- Uwazie, E. E. (2003). *Conflict Resolution and Peace Education in Africa*. Lanham: Lexington Books.
- Verba, S., Burns, N., & Schlozman, K. L. (1997). *Knowing and Caring about Politics: Gender and Political Engagement*. The Journal of Politics, 59(04) 1051-1072.
- Verba, S., & Nie, N. H. (1972). *Participation in America: Political Democracy and Social Equality*. Chicago: Harper & Row.
- Verba, S., Schlozman, K. L., & Brady, H. E. (1995). *Voice and Equality: Civic Voluntarism in American Politics*. Cambridge: Harvard University Press.
- Walther, W. (2011). *Women in Islam*. Princeton, NJ: Markus Wiener Publishers, Incorporated.
- Wiebe, D. (1981). *Religion and Truth: Towards an Alternative Paradigm for the Study of Religion*. Hague, Netherland: Mouton.
- Wohl, V. (1998). *Intimate Commerce: Exchange, Gender, and Subjectivity in Greek Tragedy*. Austin: University of Texas Press.
- Yahaya, A. (2012). *Muslim Women and Political Participation in Nigeria*. Paper presented at the Muslim and Democracy Conference, 14-15 April, Abuja-Nigeria.
- Yamane, T. (1967). *Elementary Sampling Theory*. Englewood Cliffs: Prentice-Hall.