THE MOBILIZATION OF WOMEN IN ILORIN POLITICS 1979-2003

ABSTRACT

The purpose of this work is to reveal the women in politics.

Chapter one deals with the introductory aspect of the project work.

Chapter two deal with the historical antecedent of mobilizing women in politics.

Chapter three deals with the mobilization of women for politic in Ilorin.

Finally, chapter deals with the political achievement of women mobilization and the socio political and economic impact of mobilizing women in Ilorin politics. It also encompassed the conclusion of the project.

 TABLE OF CONTENT
Title Page…………………………………………………….. i

Certification………………………………………………. ii

Dedication…………………………………………………. iii

Acknowledgement ………………………………………. iv-vi

Abstract………………………………………………………..vii
CHAPTER ONE

1.1
Introduction

1-3

1.2
Aim and Objective

4-6

1.3
Scope of the Work

7-8

1.4
Methodology and Problem

9-11

1.5
Geographical Description of Ilorin

11-13

1.6
Literature Review

 14-17

Note And Reference 18-19
CHAPTER TWO

Historical Antecedent of Mobilization of Women for politics

2.1The role of Women in Politics in Pre-colonial Era
20-27
2.2
The Role of Women in Politics in Colonial Era
28-36

2.3
Women in Pre- Independent Politics

36-41

2.4
Overview of political participation of women
42-44

Note and Reference

 52-54
CHAPTER THREE

Mobilization of Women Politics in Ilorin 1979 to 2003

3.1Method and activities for mobilizing women for politics in Ilorin

 55-68

Problem of Mobilizing of Women for

Politics in Ilorin

 68-73

3.3
Women and Election/Electoral in Ilorin

 73-77

3.4
The Changing Roles of Women in Ilorin Political 78-82

Note and Reference 83-86
CHAPTER FOUR

4.1
The Political Achievement of Women

Mobilization

87-92

4.2
The Political Economic Impact of Mobilization

Of women in Ilorin Politics

92-98

The social impact of mobilizing women in

Ilorin political

92-102

Conclusion 101-102

Note and Reference 103-105

Bibliography

 CHAPTER ONE

1.1
INTRODUCTION

Gender incongruity in politics is a worldwide phenomenon, literature abounds showing that the level of women’s participation at the highest level of political activity accounts for their invisibility in the top positions of power. Locally and internationally, such low representation cut across countries with different political systems and at different stage of economic development 1.

In Nigeria, it would appear that women have never really tested power in the realm of Nigerian politics. However, literature abounds showing women’s participation in politics2. The place of women in politics during the pre-modern period is sufficiently familiar. The exploits of legendary women like QUEEN Aminat of Zauzau, Iyalode Efunsetan Aniwura of Ibadan, princes Inikpi of Igala and Emotan of Benin reality come to mind. During the period, women asserted and expressed themselves politically. Some women who made their mark on political scene at the colonial period in Nigeria included: Mrs Margret Ekpo of the famous Abba women riot of 1929, Madam Abibat Tinubu of Lagos and Egbaland, Mrs Funmilayo Ransome Kuti of the Abeokuta women union of 1948 and Hajia Sawaba Ganbo of Northern Element Union (NEPU) to mention a few. Though women enjoyed high political authority in Southern Nigeria, this was not a general Phenomenon; men had always been dominant in the political structure with women complementing them. Women activities were subordinate and supplement to the existing structure3.

In Nigeria studies show that the participation of women in democratic politics has been largely low 4. In liberal democracies, political parties, legislature assemblies and executive councils are vital sources of decision making among other power centres. Political parties in particular provide the citizens with the opportunity of participating in the management of a country’s affairs and constitute a major platform for selecting and promoting candidate for elections. They also provide avenue for mass mobilization and provision of political leadership for the Nation. Political parties also organize and share power in parliament as well as influence the decision of government and other executive bodies. Since the emergence of indigenous political leadership in 1960, Nigeria women have remained invisible in the party system. Women were grossly under-represented in party membership as well as in decision making organs. The marginal showing of women in political parties made it difficult for a visible women party constituency to emerge or develop5.
1.2
AIM AND OBJECTIVE

Women through the ages have contributed immensely to the social and economic development of various communities world over. Their political involvement might not have been that pronounced but current women’s participation in politics all over the world is witnessing tremendous increase in leaps and bounds. This is the result of the United Nation and other international bodies 1975-1985.

In Africa and other developing countries only a small percentage of women is actively involved in both high level politics and decision making processes. Actually, women participation in politics in the developing world is concentrated mainly in the lower echelons of public administrations, political parties and trade union. Only very few women occupy top decision making position 6.
This research work tends to evaluate the participation of women in Ilorin politics from these periods of 1979 -2003, their role in politics during pre-colonial, colonial era as well as their mobilization groups. couple with their achievement in Ilorin between the periods of study. In discussing Ilorin politics, it is indeed necessary and vital to have a broad understanding of the area, geographical description and development that took place there in.

However, many research works have been under taken on similar subject matter which has either dealt on general politics of Kwara State and the participation of Kwara state and the participation of men. This in its own has prompted this research work.

This research work is an appraisal and objective analysis of the work, achievement of the mobilization group and their achievement of the women who venture in to politics in Ilorin.

Infact this work aimed at the activities of women in mobilization process, their impact and their role in political sphere in the development of politics in Ilorin and in Kwara State in General. This work would also examine the successes and problem of women in Ilorin politics.

Justification on the subject matter was prompted by the urge to contribute to the election of the society. It should therefore need to be discussed and documented properly. Bye and large objective of this research are conscientious study aimed at achieving a remarkable history of women mobilization for politics in Ilorin.

1.3
SCOPE OF WORK

This work is basically study the participation of women in political processes in Ilorin from 1979-2003. This period however, in Nigeria are regarded as remarkable period and even in Kwara as whole.

1979 happened to be the period when second republic begins. After so many years of military intervention which brought to an end to the first republic in Nigeria. In 1979 the military head of State major Gen. Olusegun Obasanjo deem it fit to return the administration of the country to the civil rule. 2003 marked the first successful transition of government from civil rule to civil rule in Nigeria.

This research work is based on the mobilization of women in political terrain in respect to their achievement in pre- colonial and post colonial Nigeria, such political achievement has the origin of the office of the ‘Iyalode’ a chieftaincy title exclusively of women in Yoruba land and various other traditional offices in other part of the Nigeria7. The place of women in pre-colonial governance would be looked in to and critically examined, other aspect of women activities would not be left out.

Finally, the effect of the colonial rule in political development in various part with Ilorin as a case study couple with the eventual evolution of female active participation in politics in Ilorin .

This work is divided in to four chapters, chapter 1 is the Introduction, Chapter 2 is the Antecedent of Mobilizing women for politics, Chapter 3 is mobilizing of women in politics in ilorin from the period of 1979 to 2003, while Chapter 4 talks about the impact of women’s participation in Ilorin and their general appraisal.

1.4
METHODOLOGY AND PROBLEM

Historical methods were adopted in under taking this research work they includes: Primary and Secondary sources. A Lot of steps were taken in the course of gathering information as regards the mobilization of women for politics in Ilorin.

Preliminary survey of this research was the use of library and the use age of archival materials are regarded as Secondary sources of history. Exclusive interview were also conducted, relevant materials such as published books which were relevant to this research work, books that were indirectly comparable issues of the subject matter were also conducted, and unpublished materials such as internets, pamphlets, Newspaper and Journal were not left out.

In carrying out this research work several problem were encountered. First, there were little or no published materials or works dealing directly on the research work, also the ability of informant to give accurate dates of event and names of person, in some other cases there were conflicting claims and counter claims.

To compound issues, there was some kind of reluctance on the side of the interviewed which in other words hindered free answer to question. On oral interviews because of the political scene in Ilorin at this period of which this research is been undertaking, individual were not ready to disclose information available to them as a result of feeling in secured. In turn some asked for financial reward before information could be rendered.

There were also the issues of low involvement of women in politics in Ilorin which was a controversial issue until recent due to mobilization of women empowerment which is still in low measure. It should be noted that there was an extremely low participation of women in political activities because in the developing countries mostly Africans saw politics as an exclusive activities of men. This in turn posed problem to this research work since few women actively involved in political processes.

1.5
GEOGRAPHICAL DESCRIPTION OF ILORIN.

The city of Ilorin lies in the 300kilometers North of Ilorin on latitudes North 80 30 and longitude East 4035 near the Southern fringe of derived savannah and forest Zone 8 in the past, the city was surrounded by a wall of about 10 mile in circumference and as much as 20 feet high in some places.

Later development was to transform it in to emirate and with the colonial rule in to province. Ilorin province therefore consisted of an extension of a strip of territory situated on the right bank of the River Niger from Jebba to a point opposite Idah, comprising about 14, 430 square mile. Ilorin province thus incorporated people with different origin, tribe, language, culture and beliefs. It embraces the Ibolos, Ekiti, Igbomina and kabba. Speaking people, including the Kaiama , Bussa and Patigi.

Ilorin is bounded by the River Niger in the North and by kabba Province in the West and South. It shares common boundaries with southern Nigeria provinces of Oyo and Ondo.

The mainstays of the people’s economy were weaving (a staple industry engaged in by both men and women); bead making, dyeing pottery, molding and farming. These were to be aegises of various industries and trading activities in the 19th and 20th century. This earned it appellate of “one of the most entrepot of central Africa.
Substantially, a large part of the province is located on the grass plains with undiluting landscapes well watered and highly agricultural. By the Southern Nigeria provincial borders where the Elevation 15,00 feet there is a water shed with river generally running from West to East and flowing in to river Niger. The ecology of the region plays an important role in people’s decision on whether or not to settle with a particular area. It has a ‘mean’ annual rainfall of 1,318mm (51.9m), which allow its inhabitants to practice rabble farming. The mild climate had also attracted the Northern pastoralists to the region.

1.6
LITERATURE REVIEW

The outcome of this work is achieved by the use of published and unpublished works Archival materials and oral traditions are of valuable importance to this work.

Even though there are little or no published works directly on the subject matter, some materials treat Issues that provide general information for this work.

However, Ninu Emma Mba in her book titled “Nigeria Women Mobilized”9 in 1982 was indeed useful as it traced the origin of female traditional title such as Iyalode in Yoruba land and town in Nigeria. She further traces it down to the formation of political parties and establishment of female wings of the NCNC party. Though it is not directly on mobilizing of Ilorin women but it provides background information on the activities of Nigeria women mobilized for politics therefore relevant to this study.

The book by S.O Arifalo10 “The evolution of Nigeria women in politics examines the process of Nigeria women in colonial era which demanded for Universal adult suffrage and female representation, It also examines the power sharing structure which was in favour of men. Colonial period were also discussed up to the so called second republic.

K uchendu in his book. The role of Nigeria women in Politics, Past and Present. Enugu:
 fourth dimension, 1993, this book also shed light on the role played in Nigeria politics in past and present in which the mobilization of women and methods of mobilization for politics were discussed. In “Nigeria the Role of Women in National Development”11.

Eno Blankson Ikpe. Nigeria people and culture (Ed). Akinjide Osantokun and Ayodeyi Olukoju13 contributed to the research work by showcasing the role of women in National and Development, it also examine some female politicians in Nigeria such as Gambo Sawaba, Ayoka Lawani, Olufumilayo Ransome kuti, Magret-Ekpo and host of others. Their motivation and prowess in politics was examined as well as their influence on other women. This work is relevant to the subject matter in the sense that some of these women influenced other women in our area of study and served as source of inspiration to them.

Bolanle Awe (Ed)12 in her book “Nigeria women Historical perspective” Ibadan Sankore/book craft also discussed the activities and role of women in the time past and how they were relevant to the Nigerian society in various spheres of life. This literature was assistance as regards the activities of women in every sector of Nigeria social, economic and politics as the case may be.

Various unpublished works on the emirate also focused on Ilorin politics. Danmole’s “Frontier Emirate” gives considerable attention to the establishment of the emirate with emphasizes of its administration and Islamization of the region. R. A. Olaoye focused on the involvement of women in the distribution of the finished work of the weaving industry. His other work, opened healthy discussions on the pattern of British administration in Ilorin during the period covered by his studies13.

NOTE AND REFERENCE

1. Nina Emma Mba:
Nigeria Women Mobilized Women’sPolitical Activity in Southern Nigeria, 1900-1965 (Berkeley Instituted of International Studies of California 1982) pp 105-114.

2. Ibid 110.

3. S.O. Arifalo Edt:
The evolution of Nigeria women in politics in essay in Contemporary Nigeria History pp99-118.

4. Eno Blankson Ikpe: “The Role of Women in National Development Akinjide Osantokun and Ayodeji Olukoju pp 245-268.

5. Ibid 101.

6. Adam Habeebah Nike: Participation of women in Emirate Politics (MMA Thesis) 1955-1999 pp5-7.

7. Ibid 31.

8. Ibid 98.

9. Ibid.

10. Ibid.

11. Ibid.

12. Bolanle Awe (ed): Nigeria women in Historical perspective Ibadan, Sankore/Book craft, 1992.pp134

13. Ibid 32

CHAPTER TWO

HISTORICAL ANTECEDENT OF MOBILIZING WOMEN FOR POLITICS.

2.1
THE ROLE OF WOMEN IN POLITICS IN PRE-COLONIAL ERA.

INTRODUCTION.

It is imperative in this chapter to talk about many Nigerian women who through their tiredness effort in politics and commerce have achieved relevance in their societies.

In the pre-colonial traditional Nigeria societies female participation in political life was limited. The few who participate include the legendary. Queen Aminat of Zazzau (Zaria) from the North, she was respected to have rules over an empire was founded in the first half of the sixteenth century by queen Ami later succeeded after her death Queen Aminat was a powerful and great warrior. In the South Western part of Nigeria, women like Moremi of Ife, Emotan of Benin and Omu Okwei of Ossomari (in the present day Delta State) also played prominent roles in politics and governance in their respective kingdoms. In many Yoruba kingdom women were an integral part of a complex, centralized and hierarchical palace organization. They were often involved in political maneuvering and intrigue with chiefs, kings and kingmakers. They were also involved in the wider administration of the kingdow2.

However, these examples were exception rather than general rules. Most of the time, women were politically apathetic and remained in the backing round and supporting their. In some pre-colonial traditional Nigeria societies women were often given positions of responsibility more because of their birth and lineage than the capability of leadership. In Borno, for example, the kings mother, his first wife and his sister were given position which entailed power.

Though women did not participate fully in the political affairs of their societies, they were active in other areas concerning their economic and social well being. Many Yoruba cities for instance had IYALODES (The mother of the cities) or head of women. Who took care of the problem of the women. The market women especially looked up to them as leaders3. Madam Tinubu, an ebullient woman has such an exalted position. She blazed the trial in contain respects for the Nigeria modern women. It is notable today in the country where there are many outstanding women traders. Who are performing the very important functions of middle men in commerce and wielding tremendous influence in political affairs of their societies. The lack of formal Western education was not an impediment. Many of them were celebrities and acquired a contain measure of immortality. Madam Tinunu a very remarkable woman and one of their precursors acquired both Iya Oyalode (Iyalode square) in Abeokuta and famous Tinubu square in Lagos. These are eloquent testimonies to her inventive capacity4.

Madam Tinubu was born in Owu in the Egba kingdom after undergoing the traditional apprenticeship in trade under her mother. She went to Badagry where she quickly made impact and established a thriving trade in salt and tobacco. There she came incontact with a Brazilian slave trader for whom she acted as a middle man.

By this time Akuntoye, the displaced king of lagos got to Badagry via Abeokuta in 1846. Tinubu had been well and firmly established there. Akuntoye’s mother is believed to be an Owu woman and Tinubu recognized this bound of kingship with the exile king immediately, she espoused his course and used her wealth and influence in Badagry to mobilize. A faction dedicated to the support of Akuntoye and his return to the throne in Lagos. Eventually with the wealth and mobilization of madam Tinunu, Akintoye was restored and accompanied to Lagos by Tinubu5. In Lagos, Tinubu soon emerged as the great power behind Akintoyes throne. She also transferred her trading activities to Lagos where she became a leading middleman between the European traders in Lagos and her Owu people in Abeokuta. Tinubu had dominance over Akintoye. In fact, there was rebellion organized by some chiefs which was suppressed by the influence of Tinubu. Therefore, madam Tinubu’s influence on the king increased tremendously.

On getting back to Abeokuta, Tinubu exercised great influence there, she was resolute and undaunted, with her unfailing business acumen and enterprise she quickly set up a flourishing trade in gun power and bullets and other weapons of war. Thus she was instrumental and useful to the Egba people during the inter-state war in Yoruba land. During the Dahomean’s invasion of Egba land in 1863 she was also instrumental in the organization of defense strategy.

A chance came in 1869, when there was a contest for the vacant throne of the Alake. One of the candidates, Ademola enjoyed the backing of the traditional authorities while Oyekan enjoyed the support of Iyalode Tinubu and his group weakened the regime and eventually Oyekan was installed as the Alake in 1879. which made Tinubu quickly assume more importance in the politics of that time and a power behind the throne.

There were also remarkable women who played political roles in present South Eastern Nigeria in the pre-colonial period. In Benin, Queen Kambasa was one of the founder of the city state who ruled around 1500. she came to the throne after her father’s death through a palace coup by seizing the symbols of state she displayed her know how of survival politic by quickly establishing a military force with loyal to her as commander and creating a formal institution of palace guard to strengthen her position against other contenders to the throne6.

Though in Eastern Nigeria, where there was no political centralization and political affairs were dominated by male Elders, women could only influence political development through women’s organization. Through these associations women could act against an individual man or male community by “Sitting on” then singing abusive songs and refusing to leave until their demand were met7.

Nevertheless, among the Delta Igbo where centralized political institution exited, there were some women chiefs titled ‘Omu’ who led the women and successfully mobilized them for societal services and political action when necessary. Some other women who did not occupy political positions also played important roles in societal development. One of such legendary women was the Inkpi of Igala land who agreed to be sacrificed in order that Igala land could have peace. It is believed by the Igalas that this sacrifice was responsible for the defeat of their arch enemy the Jukuns. Moremi of Ile-Ife belongs to this group of women who render selfless service to their societies.

2.2
THE ROLE OF WOMEN IN POLITICS IN COLONIA ERA

During the colonial period particularly as the struggle for political independence gained prominence in Nigeria, fewer women were actually involved. Yet, women such as: Mrs. Olufumilayo Ransome Kuti, chief Mrs. Magret Ekpo and Mrs Janet Mokelu, were among the few privileged one that participated actively in political process. Majority of the women folk however, were use as mobilization officers for grass roots support8.

One event, which brought women into limelight in the early stages of the anti-colonial movement in Nigeria, was the Aba women’s Riot of 1929, the revolt secured in four divisions in calabar province and in Afrikpo Division of Ogoja province.

This revolt was brought about by the colonial policies which were unfavorable to their well being from 1981 this led to the end of the colonial rule where there were protest against different ordinance the native revenue ordinance in South Western Nigeria. The market ordinance in calabar was some of the things that culminated in to the popular Aba women riot of 19299. this riot engulfed the whole of the eastern Nigeria. In the main, women protested against. The fall in produce prices, the introduction of a new system of buying produce by weight instead of by measure, the introduction of direct. Taxation and the fall in the exchange price of the manila to the British coins. Since all the above resulted in the reduction of women’s economics power, women saw these developments as part of the conspiracy of the European to impoverish them.

This revolt was one of the most serious challenges to the so called indirect system in Nigeria. In the words of Afigbo “What is know is that it is the riot that shattered the complacent British belief that there rule was welcomed by an overwhelming Nigerians”10 as a result of women’s revolt, the reform of the local government system in Nigeria was undertaking in Nigeria in earnest. This process in turn marks the earliest beginnings of women mobilization in colonial era.

One of the reasons for the political strength of the NNDP was the tremendous support given to it by the market women led by madam Alimotu Pelewura, Pelewura was the chair person of ereko market women organizations.she saw them solidly orgarnised to a degree which they have never been before until her death in 1951, she piloted the women during the period of their fiercest confrontation with the British colonial administration, their alliance with the first Anti-colonial movements and major pre-independence economic crises.

Alimotu pelewura, who belonged to the Awoni Yoruba sub-group was born and bred in Lagos. She was a humble fish trader. Like madam Tinubu she could neither read nor write. She was also childless like Tinubu but raised many children of friends and relatives as her own. Alimotu pelewura was a well know leader of market women before her association with Macauley. But there are no doubt that her alliance with the leadership of NNDP greatly enhanced her power and popularity and catapulted her into a wider leadership position. As the leader of the market women’s association pelewura exalted the loyalty and follower ship of the estimated 8000 Lagos women. Pelewura was able to mobilize the Lagos women to the support of NNDP.

Through her mobilization of women, she was able to become a member of the ILU committee in 1932. This body was traditionally charged with the maintenance of law and order in the various wards in Lagos. The ILU committee in other words also offered a platform for the recognized participation of market women in traditional politics.

For over forty years pelewura had her finger in every pie as far as politics and mobilization of women were concerned. She organized and led protest demonstrations against colonial measures which the women considered detrimental to their interest.

In mid 1930’s the colonial administration decided to move the ereko market to new location at Oluwole area in Lagos which the market women regarded as most unsuitable. The women led by pelewura protested in very strong terms bby physic tally blocking the move. In spite of the objection of the women, the government tried to enforce the location. Consequently, several of the women were arrested along with their leader and detained. The women were later released after the police station was besieged by protesting women from all over Lagos who asked to be detained with pelewura. Consequently, the proposed relocation of the ereko market was dropped, though it was later moved to Egeton square12.

Women’s role in the political development in colonial Nigeria was not confirmed to ad-hoc political agitation. Some women though few in number participated in the formation of modern pressure groups and political parties. In 1901 Mrs. Obasa formed the Lagos women’s league as a pressure group for better sanitary conditions and women education. The problems of infant mortality and underage hawkers were also addressed. In keeping with the political development of the 1940, lady Abayomi established the women’s party in 1944. Although the party did not have a large following, it agitated for welfare issues and the equality of sexes13.

Apart from establishing them own parties, women played vital role in the established and growth of the political parties which dominated Nigerian politics, form 1951 till independence. Through the women’s wings of parties, women covered mobilize grass root for their parties. However only very few women were privileged to be admitted into upper echelons of the parties many of such women included the wives of the leaders of the parties. However, a few women were able to distinguish themselves one of such women was Margret Ekpo of the NCNC. She was a veteran politician who won election on her own merit into the Eastern house of assembly in 1953/54 and attended constitutional countenance. In the house she continuously raises issues relating to women’s. Welfare, their economic status and social welfare in general. Other women politician of this era included lady Abayomi, Mrs. Kuti, Miss Young and Mrs. Femi Pearse. In Northern Nigeria although women did not participate directly in party politics, but they were important in rallying grass root women for voting purposes. Hence, it could be said that women were vital in the mobilization of women for the voting processes in modern party politics. Despites their immense contributions, women party function were treated only as adjuncts their activities being continued to the women’s wings. They were not adequately rewarded as their men folk. They remained de fecto women voter catcher for their parties.

Thus, the colonial system might have tried to marginalzed women politically but this attempt encourage the politically radicalization of women who then contributed a lot to the development of nationalist activities. Women’s political activities did a great deal to discomfiture the colonial government and hasten it’s demise. Hence, women’s contributions were vital to the emergence of an independent Nigeria nation14.

2.3
WOMEN IN PRE-INDEPENDENT POLITICS

Women were active in pre-independent politics of Nigeria. The period between 1945 and 1960 was the era of decolonization in Nigeria, a period during which the British began to hand over power to Nigerians through a slow process.

This period was characterized by the emergence of nationalist movements in the form of political parties in the country. Many Nigerian women could no longer stay aloot and watch the men. Some of these women took the bulls by the horns, they were no longer satisfied with playing the role of king makers or powers become the thrones15. among the front-liners in this crusade were Mrs. Magret Ekpo, Mrs. Olumitayo Ramsome Kuti, Miss Adunmi Oluwole, Miss Wuraola Esan Mrs Janet Mokelu lady Abayomi Oyinkan, Hajia Ganbo, Sawaba and Madam Ekpo young. Most of these women politicians were neither active member of the defunct political parties or leader of the women’s wings pf the politics

The first Nigerian female politician to be elected into legislative assembly in this country was Mrs. Margret Ekpo who was a fierce opponent of colonialism and strong advocate in demanding equal right for Nigerian women. In 1945, Janet Okala formed the Enugu women’s association. She and Margret ekpo worked hand in hand with Kuti to organize strikes and demonstration against objectionable government policies. She had gained the NLNC in 1944 as one of the foundation members. She was appointed a special member of the Eastern house of Assembly. This was an unprecedented feat in Nigeria history.

Another notable woman in pre-independence politics was Miss Adunni Oluwolewho went a step furtherthan mrs. Fumilayo kuti by successfully forming her own party. Miss Oluwole, who hailed from Ibadan in Oyo State, formed her. Nigeria commoner’s liberal party at Mushin in 1984. Thus becoming the first Nigerian female politician to form a serious political party, this soon merged with G. Olateyi party. The Nigeria commoner’s liberal party itself was affiliated with the NCNC16.

The marriage between the two parties did not last because Adunni did not agree with the ideology of the NCNC. She believed that Neo colonialism, which was a grace charge against NCNC. Adunni was a woman of great courage and strong determination and was a total detribalized woman from Akure constituency. She contested election in 1956 election into the western house of assembly but lost. No account of political activities of Nigerian women will be complete without a discussion of the important role played by the irrepressible. Hajia (Malama) Ganbo Sawaba. Her experience in certain respects was different from that of other women politicians in Nigeria. Her father one from Ghana and her mother haired from Bida and she lived in Zaria in Northern Nigeria. She entered politics at the age of 17years and went to jail for the first time at 18 years which was mostly unusual. She spent three month of political tutelage hinder Mrs. Fumilayo Ransome Kuti. She later acquired more political education under Amioiu Kanu at “NEPV” school of Agitation and propaganda between 1951 and 1952, she seriously championed the cause of women in Northern Nigeria, where she agitated for female franchise. She condemned the marriage of girls when were underage and use of force labour. She was also a great advocate of western education in the North17.

Ganbo Sawaba the first woman in Northern Nigeria, to mount a platform and address a politically touched so many women and because of her, many women joined the party. And together support for the party, the women moved from house to house convincing fellow women to come out and support NEPU. The house to house campaign which was initiated by Gabo made her more popular and a pin in the neck of the NEPU interims of communication for besides the Hausa language she could fluently speak Yoruba, Nupe, Igbo and Pidgin English which she used for her effective Mobilization and campaigns. In 1953 she organized the inaugural meeting of the women’s wing of the NEPU in Kano. She was arrested with other two hundred women not obtaining a permit for the meeting. She and her comrades were charged to an Alkali Court, which sentenced then to a month imprison, Hajia Sawaba was subsequently imprisoned on many occasions. In fact, it is said that she went to prison sixtheen times and usually on trumped up charge.18
For Nigerian women, their adventure in Nigeria political terrain has been long, tough, tedious and torturous. But in the light of this have obtained a substantial height in politics.

2.4
OVERVIEW OF POLITICAL PARTICIPATION BY WOMEN

In order to empower of the world, major action was taken in 1946, when the united nations set up the commission on the status of women to monitor the situation of women and promote their rights. The commission was able to identified areas of discrimination against women and gender inequality with the interest of improving the lots of women united nation declared 1975 as the international women’s years. The women world conference held in Mexico city, then saw the need of women to participate activity in political, social and developmental issue globally. Four years later the united nations general assembly adopted the convention on the elimination of all forms of discrimination. Against women (EDAW), it was ratified by twenty countries in 1981 and they became effective Nigeria ratified (EDAW in 1985 internationally but it is yet to be legislated into law in Nigeria).

CEDAW has been called the women’s bill of right because it contains comprehensive provision on women’s woman rights and how they can be promoted and protected. It defined discrimination and also spells out what all countries that are concerned should do to ensure that women enjoy woman right without discrimination. The document contain 30-articles and each one deals with a specific theme. However, article of which pertain to women’s participation in politics and public life is the major concern of is paper. The issue raised raised in article 7 of (EDAW). Were further articulated at the 4th world conference on women held in belying 1995 as one of the 12 critical area of concern. The belying plat form for action which is the out come of the conference also identifies the inequity between men and women in the sharing of power decision making all levels as the seventh area of concern and also articulate the actions to be taken in order to address the in balance.

ARTICLE 7 OF CEDAW

It is important to note that the rights enumerated in CEDAW are not new or strange. They have been proclaimed in the United Nations declaration of human rights adopted in 1948. These right are meant to be enjoyed by every body irrespective of race, gender, nationality or any other affiliation or categorization, it is clearly spelt out in article 2. However, owing to the age prejudices, tradition and power relation that suppress women, their enjoyment of the right had been curtailed. CEDAW should properly be seen as an instrument to elucidated human right as they concern women.

Article 7 of CEDAW which deal with women’s political participation is derived from article 21 of the universal declaration of human right which proclaims that.

“Every one has the right to take part in the governmental of his country directly or through freely chose representation. Every one has the right of equal success to public services in his country. The will of the people shall be the basis of the authority of government; this will be expressed in periodic and genuine elections which shall be by universal and equal. Suffrage and shall be held by secret voter or by equivalent free voting procedures19.

There would have been no need for article 7 of CEDAW if woman had been enjoying equal, fair and just opportunities for political participation. It was noted by CEDAW that, despite previous effort to improve the situation of women and despite of existing frantic, extensive discrimination against women continuities has been under representation of women globally indecision making government, politics and public life generally. As of 1995 there were only 12 women heads of states and government which was 6.4% of the women parliaments Arians (legislators) constituted and are still less than 10%. Article 7 of CEDAW is therefore an agenda for action by state parties to political participation.

The article also stressed that, the full and complete development of a country, the welfare or the world and the cause of peace require the maximum participation of women on equal terms with men in all fields.

(a)
To vote in all election and public referenda and to be eligible for election all publicly elected bodies.

(b)
To participate in the formulation of government policy and implementation therefore and to hold public office and perform all public function at all levels of government.

(c)
To participate in non-governmental organizations and associations concerned with the public and political life of the country.

Article 8 also provides that state parties should ensure that women represent the country at international level on equal terms with men.

BEIJING DECLARATION AND PLAT FORM FOR ACTION

As of 1995, the year of the 4th international conference of women, the situation of women had not improved significantly despite CEDAW and other international instruments. Even though women had gained some grounds in various area of life, progress had been slow-owing to the effects of the obstacles. The Beijing declaration adopted by participating governments at the world conference on September 15, 1995 admits inter alia that.

“The status of women has advanced in some important respect in the past decade but that progress has been uneven, inequalities between women and men have sister and major obstacles remain will serious consequences for the well-being of all people”20.

“Despite widespread democratization in most countries, women are largely under represented at most level of government especially in ministerial and other suture bodies and have made little progress in attain political power in legislative bodies or an achieving the target endorsed by the economic and social council or having 30% women in position at decision making levels by 1995.21
In view of the situation described in the preamble, governments are expected to take some action which includes implementation measures to substantially increase the number of women with a view to achieving equal representation of women and men, If necessary through positive action in all governmental and public administration positions. Governments are also to aim at gender balance in the list of national candidates nominated for election or appointment to united nation bodies specialized agencies. Political parities are to “examine party structure and procedures to remove all barriers that directly or indirectly discriminate against the participation for women” they should also consider initiative’s that allow women to hold positions within the party, these initiatives are to be extended to party’s primaries and nominations. Despite the direct actions to be taken by government. Each government is expected to support the effort of non-governmental organizations and the private sectors in trying to enhance women’s political participation. Women on their part are to build and strengthen solidarity through showing of information, education and sensitization. They are expected to equip themselves with relevant data for their advocacy work.

IMPLEMENTATION

There was a special session of the united nation general assembly when was held between June 4/9/2000 to review the progress that had been made five years beginning conference and to draw up new strategies for advancing the status of women. At that special session 178 government of what reviewed the commitment to the goals of gender equality and women empowerment made at the Beijing conference. The Nigerian government delegation was led by the Hon. Minister of women affair and youth development and some women activities, the (NGOS) non governmental organization were also well represented and their presence and liaison with the government group facilitated discussions on the critical issues.

NOTES AND REFERENCE

1. Omede A. J: “Journal of Humanities Strategies for Political Empowerment of Women in Nigeria” (Vol. 12, 2002) 18184.

2. Arifalo S.O: The Evolution of Nigeria Women in Politics: Ibadan Division Press Ltd, 1995. PP. 100-109.

3. Ibid P 101

4. Ibid P. 101

5. Ibid P. 102

6. Eno Blankson ​:.”Role of Women in National Development in Nigerian Peoples and Culture.” Akarejide Osatokun and Ayodeji Olukoju(ED), Ibadan Division press Ltd, 1997. P. 248

7. Ibid P. 250.

8. Omede: Opcit 185
1. Nina Emma Mba:
Nigeria Women Mobilized Women’s Political Activity in Southern Nigeria, 1900-1965 (Berkeley Instituted of California 1982) pp 105-114.

10. Arifalo Opcit P. 104

11. Uchendu K:
“The Role of Nigerian women in Politics past and present”, Enugu fourth Dimension, 1993 P.57

12. Arifalo S.O.P. 106

13. Opcit P. 61

14. Ikpe: Opcit P.258.

15. Ibid

16. Ibid P. 258

17. Ibid P. 262

18. Opcit Arifalo S.O

19. Ogun Semore B.O.:
“Women political Empowerment” CEDAW and P.F.A in relation to women political participation (2001) PP.15,

20. opcit

21. Ibid

CHAPTER THREE
MOBILIZATION WOMEN POLITICS IN ILORIN 1979-2003

3.1
METHODS AND ACTIVITIES FOR MOBILIZING, WOMEN FOR POLITICS IN ILORIN.

During the period in the history of Ilorin the struggle of women to rise up as part of the society who could contribute meaningfully to development and growth started. Thus, attempt by women has been termed as struggle because they were pushing against opposition from their male counter part. This was done by mobilization. Women mobilized themselves into various groups, units and social clubs even though there were limited opportunities open to them to contribute to politics, they still held the economic reins, and they were not completely at sea about social organizations. At this time, the women leaders who stood out in the most of political and social metamorphosis were Alhaja Akosila, Rukayat Shittu were wealthy traders in various merchandise who trading activities expanded to neighboring towns like Ogbomosho and Offa. They used their positions of wealth because their trade was vast even though they were unacknowledged they were still very much involved in the affairs of Ilorin town in particular and Kwara State in general. Their loving disposition drew people to them and with time the formation of market women associations come into being 2​​.

Women thus, had the market system under them and dictated commercial pace in Ilorin. Their economic hold became strengthened. Contrary to some opinion women were most sensitive to any change since it was apparent that they wanted to understand what was going on, they were attentive and devoted to their different trade associations, social clubs even leaders this way they generated support from the state government. The methods for mobilizing women for politics in Ilorin were done effectively through their trade union and progressive unions. Incentives were how ever given to women to entice them for politics, verbal campaigns were also organized through the various levels which were the zonal, state and ward levels. These networks were however used to mobilize women for party politics. During the Babangida dispensation the better life for rural women by Maryam Babagida projected all the states in the federation. Though the Better life programme women in Ilorin were beneficiaries of the advancement programmes women in other words were mobilized under the auspices of Mrs. Halima Alayoku as the state co-ordinator. In this programme women at grassroots were educated in various ways through educative workshops and seminars various ways vocational classes were also Ante-natal lessons for pregnant women at grassroots level samples of nappies chalkboard chalk in the vocational sections cassava processing methods were taught and new farming techniques not left out of the vocational classes. These vocational classes were meant to teach and educate those who could not pursue the normal academic line to make them employable. The “girl child” education was strongly encouraged by offering scholarship through the scholarship scheme to educate women at grassroots to graduate and enter into commence and public sector work.3

The political Bureau set up by the Babangida Administration on the 13th January 1986 to guide, monitor analyze and document a national political debate on a viable political future and structure for Nigeria, culminated into the establishment of the directorate for social mobilization. In doing so the president observed that the social mobilization campaign would embrace the generality of the citizenry. The social mobilization campaign were aimed at raising the individual and collective national consciousness.4

The better life for rural women by Maryam Babaginda for many women provided an example of how well placed women could use their positions to the benefit of their fellow women. The better life at all state level has co-ordinators and operated with it’s framework. In Ilorin the programme brought women from different areas together to learn be socially mobilized it also brought wives of military administrators and local government chairmen wives into leadership role even when they had little no interest in such roles. However, the aims of the programme was to alleviate poverty of women with the outlined activities and ambitious and this was displayed in their keen participation in the Babagida administration indeed for the first time women indicated interests to vie for the highest office the presidency.5 The family support programme was another machinery aimed at mobilizing women politically this organization was introduced by Mrs. Maryam Abacha when Abacha came into power, Mrs. Maryam Abacha continued the programme. It was a programme launched in 1995 it was not a women’s programme even through wives of states and local government chairperson’s wives were co-ordinators the programme was geared or seeks to improve the economic conditions of families, that means it had the potentials of influencing the lives of women. Much was also accomplished under the programme which brought about the construction of hospitals supply of drugs opening of vocational centres and giving help to the less privileged. The family support programme sustain ably contributed to the reduction of economic distress amongst families. It was an organization seeking for women empowerment,through this programme women were mobilized directly or indirectly. In Ilorin,the family support under the auspices of the governor’s wife women were encouraged to be part of the programme with various incentives workshops and seminars at state and local government levels. The programme was able to educate women on domestic activities child care and general imperatives to improve the women.6 The family support programme also organized loan schemes to women for them to start business to empower themselves to activate poverty. Consequently after the demise of Gen. Sani Abacha and transition from military rule to civil rule came being.7

The family support programme was however replaced with another organization under the Obasanjo’s dispensation with Stella Obasanjo as the chairperson the organization was another women oriented institution known as “Family Economic Advancement Programme”. (FEAP) it was also another organization aimed at empowering women in the federation the sole aim of this organization was to empower and improve the economic lot of women in the nation.

The programme was to be a nationwide organization with every state with it’s own chapter. This pet project by Mrs. Stella Obasanjo was aimed at catering for women and children in the nation which was another from of women mobilization.8 Ilorin was also a chapter in the programme which was being co-ordinated by different women at different levels, at state level the governor’s wife was in charge while at local government level the wives of local government chairperson were at the helm of affairs. This programme in other words had political structures too. The activities of this programme in Ilorin was evident in their activities of organizing vocational exercise for women also organizing health forums such as the immunization campaign embarked upon by the programme the child care trust fund was also part of (FEAP) as it was feared towards a healthy society for women and children. Maternity homes were constructed in the state to cater for women, vocational classes to were not left out where people were trained to be self employed and empowered in view of the activities of this programme motherless babies centres were constructed to house the homeless and disabled they were also educated in such centres empowered and mobilized. However, these programmes did not outlive their initiators, through these programmes some positive impacts were made on women in the state though it’s set objectives were not fully realized.9

The Family Economic Advancement Programme (FEAP) came into existence during the Obasanjo dispensation it was also a programme aimed at empowering the women and children it was initiated by Mrs. Stella Obasanjo. The family economic advancement programme was a programme to be benefited from by every state too, Ilorin under the wives of the state governors administrated the state level of the family economic advancement programmes were operated in the Ilorin under the state governor’s wife the sole aim of the programme was to cater for children and their needs, in view of this aims motherless babies centre were constructed to house Orphans also disabled were also catered for by giving them assistance vocational centres were also not left out for educate children and women. In Ilorin the family economic advancement programme facilitated the proper up bring of children through state campaign on vaccination where grassroots women were indeed mobilized and sensitized on the advantages of vaccination. The women associations were also unit for mobilizing women in Ilorin. These associations were based on their different occupation or trade. Members of these various associations contributed meaningfully to the lots of its members, contributions were however made to foster and help members during need, innovations were shared among themselves and granting of loans to whoever was in need. Through this forum some members were sponsored for elective positions with support from these women associations. The market women to a large extent constitute the majority of women to be mobilized for political participation or activities. Women in the commercial sector of the state i.e (Ilorin) contribute a lot to the polity of the state and it’s mobilization. These women groups promoted educative programmes aimed at educating women on the importance of politics and the gains there in, interactive session were also held on different days depending on the group. These women groups are also active groups. These women group are also active during rallies or campaigns where they are colorfully dressed in most times same cloth which on it’s own create some kind of awareness to people this women groups play significant roles in mobilizing women from different parts of the state to come out and be a part of what was happening in the state. These groups in no small measure created opportunities for social education as means of empowering women to play significant role in the society especially in politics. In Ilorin the evolution of empowerment came into existences, consciousness amongst women in the state gained substance the grassroots too were getting informed and enlightened thee mobilization groups did not also relent in their efforts in giving the necessary support to women and helping them become useful citizens both at home and in the society.10​​

First and foremost, women’s role as mothers it is in their role as mothers that the majority women associations trade associations, and market associations that the majority of women in Ilorin contribute to development. Notable among the mobilization group in Ilorin is the Toyin Saraki’s groups who through the office of the governor’s wife mobilize people in campaigning and conversing for elections the group however are noted for vote catching as women are being encourage from different facet of life to join the wining team as the case mayble through symposium and women oriented seminars and gatherings women are thus sensitized and mobilized for politics in most cases these group are seen as colours to politics in the state as they work hand in-hand with the male counter parts the activity of this group was note worthy during the 2003 elections that brought Governor Bukola Saraki to power in Ilorin

3.2
PROBLEMS OF MOBILIZING WOMEN FOR POLITICS IN ILORIN

The mobilization of women for politics are faced with problems which in turn have streamline the percentage of women in politics, these reasons are therefore responsible for the low participation of women in Ilorin politics. Some who have even strived to succeed in Ilorin politics discover that the hurdles they have to cross are too many and not easy. These problems include economic backwardness ignorance, religious prejudice, cultural bias such as women’s self esteem and self image which are necessary ingredients for confidence needed in political participation.11 Cultural impediments are also some of the factors militating against the effective mobilization of women in politics. The Nigerian constitution clearly prohibited all forms of the factors militating against the effective mobilization of women in politics. There is therefore no legal limitation of the right of Nigerian women to participate in politics, the major inhibitions stem from the prevailing cultural norms which consigns the women to the kitchen and assign her the role of wife, mother and home manager. This cultural division of labour which assigns women the role of home makers constrains their full participation in public life in a number of ways12. Economically, women are at an disadvantage in the heavy amortized politics of Nigeria today very few women have the financial base and political about to generate fends for effective participation in politics women generally lack access to what constitutes wealth. For instance Mrs. Sarah Jubril’s presidential candidate was frustrated because she could not pay the stipulated N5000,000 on time in 200213. Also, the issue of gender is a factor that has constituted problems to women participation in Ilorin. Like in most African society women are subordinated in social, economic and endeavors physical and biological differences between then and their male counter. Rivalry between female and male have hindered the effective mobilization in Ilorin.

Education is one of the ways through which women can acquire knowledge about their rights and duties as citizens and organize themselves to struggle for the advancement of their interest. However, well educated women are not immune from apathy and timidity which makes them shy away from public demonstrations and other proactive actions. How may educated Nigerian women have sued their husbands for bigamy even when they are qualified lawyers and even university professors. Women empowerment cannot be reduced to a mere matter of literacy. This is so because of the position of women as subordinate to the male counterpart 14. The problems experienced by women in politics could also be viewed from this instance. Between 1975 and 1979 during the Obasanjo’s military regime particularly at the initial stage of the administration, the regime through, it’s subsequent actions consciously marginalized women in it’s decision making process in the constitution drafting committee established by the regime in 1975 where no single women was included among the so members this move could be seen as marginalization of women as it was criticized that not a single women was found qualified to represent the female population on the panel such historical precedence shows that at national level women were marginalized which therefore reflected at the state level too15. Also in Lagos State women were sidelined in the state house of assembly by other male members of the house. Honourable Romota Oseni criticized the house for not appointing out of the female legislators as chairperson of any of the various standing committee in the house particularly the house even went on to appoint a man as the head of women affairs and poverty alleviation committee. In 1999 Bauchi State house of assembly also rejected the only female nominal on the appointment list for the post of commissioner on the basis that Hajiya Jamila Sakuwa a medical doctor and a director of finance and administration at Federal chapter commission that she was not from Bauchi but was only related to Bauchi by manager. These situations are pointers to the fact that women and their mobilization for political participation are faced with some problems16. In Ilorin the house of assembly is dominated by men and women also amongst the commissioner women still are of the minority these problems are however due to the above highlighted factors17.

3.3
WOMEN AND ELECTIONS / ELECTORAL IN ILORIN

In the third and fourth republics in Ilorin we had a number of women who were in the vanguard of struggle for famine participation in politics and therefore some were able to participate fully in the political activities in Ilorin at this time18. An outstanding example of such women was Sara Jubril, Alhaji Banke Badmus, Mrs. Bamidele, Amina Ndalolo, Gbemisola Saraki and a host of others. Sarah Jubril was one of the women in politics during this specific period, her political activities started during Gen. Ibrahim Badamosi Babangida (IBB) transition programmes. She served as a commissioner during the military regime in Ilorin in 1985 immediately she left appointment as a commissioner. She joined the social Democratic Party (SDP) one of the registered political parties then in Nigerian her participation in politics started from the grassroots where she contested for election in her ward in Edu Local Government level she was also nominated as the flag bearer of the Social democratic Party (SDP) from the ward to local government level she was also nominated from the local government level state congress of the party thereby representing the state as the presidential flag bearer of the party in which she came fourth with Chief M.K.O Abiola emerging as the flag bearer of the party which consequently was annulled19.

The annulled election generated a lot of uprising and crisis in the political scene. This eventually led to a change of government thus, bringing an end to the transition programme of that time. The Gen. Sani Abacha military regime witnessed another transition programme between the periods of 1993 and 1998 before the demise of Gen Sani Abacha, Gen. Abdulsalami Abubakar took over power and also had it’s own transition programme. In 2002 Sarah Jubril resurfaced on the political scene she was a staunch members and co-founder of the Progressive Action congress (PAC) a registered party at the time.

Mrs. Sarah Jubril became the flag bearer of the party in the 2003 presidential election which made her the first women in Nigeria polities. Although she lost in the presidential election of 2003. She created a landmark20.

Alhaja Banke Badmus is another force to reckon with in the election processes and mobilization in Ilorin. Her election political activity became notable during the Ibrahim Babangida’s transitional era; she is one of Dr. Abubakar Olushola Saraki’s political machinery. she is a notable grassroots women mobilizer. especially in Offa where she is firmly rooted she was also a member of the however contested for the Federal House representative seat of Offa, Oyun Ifelodun federal constituency under the platform of the committee for national consensus (CNC) one of the five registered political parties of Gen. Sani Abacha transition programme she won but the death of Gen. Abacha disrupted the whole election and also brough an end to that transition programme21. Alaja Banke Badmus continued her political activity and mobilization under the new political dispensation of Gen. Abdulsalami Abubakar where she immediately joined the ANPP during Abdulsalami’s transitional era she was highly instrumental to the wining of elections and she was appointed as commissioner of education under the government of Alhaji Mohammed Lawal she later joined the people democratic party (PDP) in 2003 and contested for the state house of assembly under Essa/Shawo constituency Offa which she also won and became a member of Ilorin house of assembly thereby making her the only women and deputy speaker of the House22. Another women also is prominent in the politics of Ilorin is Gbemisola saraki though new in politics she as fared well in the elections through her fathers influence Dr. Olushola Saraki a strong political icon in Ilorin and a kingmaker.

In conclusion, for the women in Ilorin politics, more is to be done as concerning the effective mobilization of women for political participation and a broader networking of women mobilization frontiers.

3.4
THE CHANGING ROLES OF WOMEN IN ILORIN POLITICS

In Ilorin the path towards the political empowerment of women can be attributed to several factors prominent among which the roles are played by women leaders in mobilizing women for political participation. The struggle for political participation and the emergence of various organizations such as the women cultural groups women forum and programmes and the involvement of women in political activities. The political importance of these groups was evident in their role as a factor for pulling women out of traditional domestic sphere into the public and political realm. Significantly the groups extended the cope of women’s activities in state development23.

One particular feature of these mobilization groups’ programmes and its activities in Ilorin during this period was that it brought women from different facet of life and background together for a particular course which was the empowerment of women in the state and their representation in decision making and polices in the state. This oneness of interest and ideas is evident in the sporadic change from what was obtainable in the periods before now24.

One important aspect of the empowerment is reflected in the shift from “Emancipatory politics” to life politics emancipatory politics in this context refers to those traditional questions of justice, participation and equality while life politics on the other hand relates to questions of how human beings should, that is the questions which are now being explored on both political and development levels empowerment and mobilization necessitated change as it involves efforts by national government which however transcended to the state level. Through changes in governmental policies regarding women gateway was made open. Essentially women empowerment involves. Women total participation and full integration in a nations political process which Ilorin ids geared to it entails giving equal rights to women and men. It also implies the active participation of women as voters, elected representatives lobbyists trade unionists and public officials in various branches of government and other vital sectors of the state and national economy25.

The previous chapters had probed into the effects mobilization and the trend of changes that characterized the period of enlightenment mobilization of women in the state for politics. Consequently, with the activities methods and efforts by different personalities, governmental bodies and subsequent women oriented programmes the role of women has therefore being witnessed from their roles as mothers home keepers and psychologically dependent on the male counter part to public officers and political active set of people. Through this sensitization and effective mobilization women have drifted from the traditional based role of women to politically conscious people hence reducing the level of apathy in Ilorin politics examples of such women are Alhaja Banke Badamus who is the deputy speaker in the Kwara state house of assembly26. senator Gbemisola Saraki who is a senator representing Ilorin Central and the emergence of female commissioners and permanent secretaries are as a result of mobilization of women in the state. Such as Alhaja Oniyangi. Another outstanding figure of changes in Ilorin politics is Sarah Jubril a grassroots mobilizer and first women to contest for the presidency in Nigeria in the 2003 election.

The mobilization of women in the state can be attributed to the resultant change in the participation of women in the politics of Ilroin23.

NOTES AND REFRENCE

1.
Bolarin B.: Theasusus Dictionary.

2.
Alh. Akanke Shiru: Oral Interview at Kwara Television

Ilorin. Age: 52 9th of

January, 2011.

Eno Blankson Ikpe: “The role of women in

Vocational Department in Nigeria an peoples and culture (Ed) Akinjide Osunrokun, Ayodeji Olukoju ibadan division press Ltd 1997 P245 256.

Emeka Enejere: Women and Political Education in

Nigeria and the challenges of our time (Ed) Doral Chizoba and Juliet Njoku.malthouse press Ltd lagos, benin , oxford p54

Ikpe: Opcit p. 257.

Enejere”opcit p. 47.

Ibid p. 48

Hassan Soliu: Nigeria under Democratic Rule (1999-

2003) vol. 2, p. 70.

ALH. Akanke Shiru. Oral interview at Kwara

Television Ilorin Age: 52 9th January , 2011.

Ibid 31

Ibid 32

opcit Emeke :p45

Ibid 32

Opcit Emeka p 48-49.

Omede A.J: “Strategies for the Political

Empowerment of Women in Nigeria 1999 and Beyond” journal of Humanities vol.12, 2002 p 186.

Ibid: 194

Ibrahim Jimoh: Oral interview at G.R.A Ilorin Age

46 Civil Servant 7th January, 2011.

Ibid

Alh. Akankwe Shiru: Oral Interview at Kwara

Television Ilorin, Age 52 9th January, 2011.

Ibid;

Ibid;

opcit Ibrahim

 Opcit Omede.

 Ibrahim Jimoh: Oral Interview at G.R.A Ilorin Age 46

Civil Servant 7th January, 2011.

CHAPTER FOUR

4.1
THE POLITICAL ARCHIEVEMENT OF WOMEN MOBILIZATION

In Nigeria as a whole it is however a misnormal to state that the women folk have not contributed immensely to the political development of the polity. The active women worthy of note are Mrs. Funmilayo Ransome Kuti, Cheief Mrs. Margret Ekpo Humanist Hajiya Gambo Sawaba, Mrs. Sarah Jubril, Banke Badmus and a host of others. They are women that have made marks in the socio-political history of Nigeria. In Ilorin, it is however incomplete not to mention Mrs. Sarah Jubril, Banke Badmus, Gbemisola Saraki (Senator) and Toyin Saraki as te female political poilots in the past and contemporary times1.

The new political dispensation (1999 – 2003) in Ilorin witnessed an upsurge of women who actively made impact in the politics of Ilorin. However, in highlighting the involvement and political impact, due emphasis should be placed on the following women and Kwara political economy, the role of women in the State’s politics consequently government policies and programmes.

Women mobilization over the ages has been the trend where women were used as lobbyist and vote catchers or supporting pillars to their male counterparts. Although, women were used as mobilization officers for grassroots support: within our period of study there emerged a large and valid network of women organizations whose aims were in public sphere. Various organizations such as the market women Associations, Progressive union, thrift societies and a host of other women forums.

These organizations in Ilorin became active and were committed to improving the lot of its populace (women). The social education of the women in the state gave birth to dissemination of information and creating a great deal of awareness amongst them particularly in respect of their functions in society and how much they can initiate and influence public policies2.

The importance of these group, that is, the market associations, social clubs, progressive and trade unions in the state were evident in the role as factors in mobilizing women to vote during elections significantly the groups extended the scope of women’s activities in the development of the State3.

The women mobilization groups in Ilorin have achieved a substantial feet of progress and achievements. The women groups participated actively in State politics through campaigns and rallies held.

The period marked a new era of change and women dynamism in the area of Ilorin political history. The point must however be made that these was a shift from political in-activism to marginal participation, involvement and awakening. The changes engendered by women political activities were not radical or sweeping in character but are nonetheless significant in the political and economic development of Ilorin. The subsequent increase in the number of women politicians in the state indicates that the society is finally waking up to the reality that women are gradually participating fully in politics and can no longer be relegated to the background. These achievements are thus evident in the appointment of women into public offices and sensitive positions where women were made permanent secretaries of State ministries women Directors, Commissioners, Special Assistants, Special Advisers and Members of governmental boards with women representation is a laudable achievement too4.

In 2003, when Bukola Saraki was sworn in as governor, some women were made members of boards. Mrs. Bolarin a women mobilizer was made a board member of the Kwara Hotels, Mrs. Oniyangi was also made a commissioner for women affairs in Ilorin.

One particular feature of those mobilization groups in Ilorin during this period was the strong liaison it created between classes of women sporadically influenced the women, one could say that they had just about the same interests and held politically and consequently it led to increase in politicl participation as women in the state contested for elected offices and own. The achievement of women mobilization in Kwara has indeed brought women in the state to the limelight5.

Women like Banke Badmus who is the Deputy Speaker in Kwara State House of Assembly, Senator Gbemisola Saraki who is also a Senator representing Ilorin central is a pointer that the mobilization groups have contributed to the achievement of women and even the male counter-part in politics. Sarah Jubril’s journey and successes can be attributed to the mobilization of women from the grassroots.

4.2
THE ECONOMIC IMPACT OF MOBILIZING WOMEN IN ILORIN POLITICS

The participation of women in Ilorin Politics could be traceable to two eras namely the era of inactivity and the awakening era. The inactive period was a period characterized by inactivity of women rather it was a period when women held to the reins of commerce and other economic activities through out the inactive period. Women in the state were actively involved in the production processing and distribution of food in different part of the state. Women took active part in food cultivation. Where they did not till the soil as in many parts of the Yoruba land. They had to carry the seeds to the farms and the harvests back home. In fact they were involved in all aspects of agricultural production. Also the marketing of food crops was a special preserve of women food stuff were also not left out6.

Women during this period were also involved in the spinning of cotton, dyeing weaving, mat making and a host of other activities.

Also women in the state contributed meaningfully and distinguished themselves in the field of commerce. Apart from the multitude of retail traders who focuses in all local markets there were large cases of large scale women merchants a notable example was Alhaja Akosile and Rukyat Shitu who rose from humble beginnings at retail food traders to a commercial margrete with business connections in neighboring towns.

They extend credit facilities to less traders and to prominent members of the market association and investments they became relevant in politics and affairs of the state and also the development and prosperity of the state7.

Thus women in Ilorin during the inactive period played dominant roles in the field of social development through their productive, political, reproductive, intellectual and innovation roles. Women during this period showed initiative, independence of thought and action dexterity and patriotism.

The awakening era started after subsequent women empowerment programmes that were initiated by different regimes notable amongst this women empowerment and mobility programmes were the Better life for rural women that was initiated by Mrs. Maryam Babaginda in 1987. this programme contributed immensely to the mobilization of women in the state both the rural women at the grassroots and the middle class women this programme in other words served as economic avenues to pulling women in the state together and thereby tackling problems that affected the women in general. The Family Support Programme by Mrs. Maryam Abacha in 1995 was also another forum that awakened women in Ilorin as it was geared towards empowering women from the family and down to the entire nation. This programme in no small measure strengthened women in the state through its activities. The objective of this programme was designed to concern women and children and to map out appropriate strategies for solving their problems. The Family Advancement Programme (FEAP) which was championed by Mrs. Stella Obasanjo cannot be but mentioned too. The programme also in it’s own made impacts on the lives of women as women were seen to be home makers and the anchor of the family the family advancement programme made notable impacts on the lives of the citizenry.

The state chapter of this programme under the auspices of the governmnors wife impacted skills and empowered women in the state from the forgoing the various programmes by different dispensation foster social mobilization and impact on the economic standard of the women. The effects of this programmes served as a factor in pulling women together to foster and promote the interest of women8.

However, these programmes which were set up by different regimes adopted some politcies and frame works, that is, the provision of rural infrastructure to enhance the operation environment of rural dwellers in the state, emphasis was also on skill acquisitions, feeder roads water supply, rural housing and the promotion of wide ranging activities as means of mobilization of rural communities to foster a new concept of self economic management and participating governance. Mobilization for social justice and economic reliance cannot be over emphasized (MAMSER) was established in 1987 under degree 31 was also aimed at mobilizing the masses towards economic recovery and new social order through this programme too women were better informed and sensitized to issues affecting their lives in such a way to promote pride in productive works and self reliance9.

All the above programmes impacted positively on many women especially at the grassroot level by helping to improve their economic well being.

4.3
THE SOCIAL IMPACT OF MOBILIZING WOMEN IN ILORIN POLITICS

Women constitute the socio-political and economy system of any nation they constitute an importance integral part of such system. The greatest strength of women lies in their right and ability to work in addition to their resourcefulness and great capacity for emotional survival these were unconnected with the influence or informal power but the degree varies with the gender system of their culture10.

The mobilizations of women in Ilorin Politics have in different ways had impact on the politics of Ilorin. The social impact of women in politics centers on the recognition of roles that women can play in the socio-political and economic development of the state. However, several women associations in the state have made significant contributions to the state development. These contributions are varied and diversified. In the health sector of the state women contributed by monitoring the inoculation and health campaigns. Programmes like the Better life for the rural women, Family Support Programme (FSP) has helped in health campaigns throughout the state donating drug money and equipment to clinics also undertaking environmental cleanups also fostering girls and women to play major role in the state affairs through attainment of education also scholarship scheme were made available to deserving student. Equipping of schools were also some of the social impact to the state chapter of this mobilization groups. Establishment of day care centers and nursing schools were also built in order to assist working mothers. Informal support networks to members and various parties. More so culture promotion complied with events are some of the social impact brought about by Ilorin women organization. The office of the governor’s wife also organizes events for children and recreation.

By these activities and social contributions made by women’s association in Ilorin . One is justified by saying that women organization has been the vanguard in social welfare11.

Generally, women represent a social force that has been slow to become involved in political process; this process consciously attempt to acquire and weird authorities power and influence in the society such activities include mobilization, seeking appointment to high offices as well as running for elected offices.

However, it is pertinent to say that the involvement of women in politics is still at it’s lower ebb but the mobilization programmes has also tried in reducing the level of women apathy even in the light of constraints such as educational inequalities religion, culture and norms and the nature of politics12.

Conclusively this research work has shown that the different stages of women in Ilorin politics the methods, achievements, problems and the resultant effect of mobilization of women in the state which is in turn changing the roles and ideologies of women in the state coupled with the impacts of mobilization on the entire Ilorin

polity. One may however stress that if more emphasis are placed on empowering the women this in it’s own would yield a better result than what it is obtainable.

NOTES AND REFERENCES

1.
Alade Ade I: Challenges of women effective

Participation in politics. Being a seminar paper presented in the deopartment of political Science University of Ado Ekiti (UNAD) 2004 p3.

2.
Eno Blankson Ikpe:
“The Role of Women in National

Development in Nigerian peoples and culture (Ed) Akinjide Osuntokun and Ayodeji Olukoju P. Division press Ltd 1997 p246

3.
Ibrahim Jimoh:
Oral interview at G.R.A Ilorin. Age: 46

years Civil servant.7th January, 2011.

4.
Alh. Akanke Shiru:
Oral interview at Kwara Televison

Ilorin. Age: 52. 9TH January, 2011.

5.
Ibid

6.
opcit Eno Blankson Ikpe P 250.

7.
Ibrahim Abubakar:
Trade and Politics in Ilorin in 20th

century. A dissertation in the Ahmadu Bello University Zaria 1999 p38.

8.
Eno Blankson
Opcit: p 264

9.
Emeka Enejere : “Women and Political Education in

Nigeria” in Nigeria and the challenges of our time” (Ed) Dora Chizoba and Juliet Njoku. Malthouse Press Ltd Lagos, Benin, Oxford p54.

10.
Adeyemi Sonaike: The roles of women in Nigerian

economy. Being a seminar paper presented in the Department of Political Science University of Ado Ekiti (UNAD) ekiti state 2002 p45

11 Alh. Akanke Shiru : Oral interview at Kwara Television

Ilorin Age: 52. 9th January, 2011.

12. Emeka Enejere:
“Women and Political education in

Nigeria” in Nigeria and the challenges of our time” (Ed) Dora chizoba and Juliet Njoku. Malthouse Press Ltd Lagos, Benin, Oxford p45-46.

BIBLIOGRAPHY

A.
PRIMARY SOURCES

1.
Interview

Alh. Akanke Shiru

Oral Communication, 52years

Ilorin, 9th Jan, 2011

Board member of Kwara

T.V management

Ibrahim Jimoh:

Oral Communication 46 years

Ilorin G.R.A 7th Jan, 2011

Civil Servant

B.
SECONDARY SOURCES

Arifalo S.O:
 The Evolution of Nigerian Women

In politics Nigeria: Division Press Ltd 1995 P99-118

Bolanle Awe (ED):

 Nigeria woman in Historical

Perspective
Ibadan: Sankore Book craft 1992

Cyril Obi:
Womens political participation

Through Economic Empowerment

Development initiative Ltd. 1995 P39-45

Enoblankson Ikpe:

Role of women in national

Development in Nigeria peoples and Culture-Ibadan: Division Press Ltd 1997P 245-268.

Uchendu K:
“The Role of Nigeria women in Politics Past and Present, Enugu Forth Dimension 1993 P57-61.

C. Journals

Adebowale Emanemue:
“Gender Issues in Social Engineering Journal of African Studies Vol 1993.

Omede A.J.:
“Strategies for Political Empower of women in Nigeria” Journal of Humanities Vol 12, 2002.

Hassan Saliu:
Nigeria under democratic Rule 1999-2003 Vol 2, 1999.

D. NEWS PRINT
“Tribute to Alhaja Gambo Sawaba:

New Nigeria, Monday October, 22 2001.

E. THESIS AND DISSERTATIONS

Adam Habeebah Nike: Participation of women in Emirate Politics 1955-1999. B.A. Dissertation Department of History University of Ilorin 1999.

Adeyemi Sonaike:
“Women Liberation and Economic Empowerment in Nigeria” M.s.c

Thesis Department of Political Science, University of Ado-Ekiti Ekiti State 2002.

Aladegbola Issac:
Challenges of Women Effective

Participation in Politics M.s.c Thesis Department of Political Science, University of Ado-Ekiti

Ekiti State 2004.

Ibrahim Abubaker:
Trade and Politics in Ilorin in the 20th-century” B.A. Dissertation Department of History Ahmadu Bello University Zaria 1999.

PAGE
21

