

IFEOMA P. OKAFOR

Influence of Socio-Cultural Background of Parents on Girl-Child Education in Ilorin Metropolis, Nigeria

ABSTRACT: The importance of female education, especially in the developing countries, cannot be overemphasized. There is considerable evidence that the education of women has a direct impact on various aspects of the social, economic, and political well-being of a country. Descriptive survey design was adopted for the study and a total sample of 240 parents in Ilorin Metropolis, Nigeria, participated in the study. Multi-stage sampling technique was employed, while instrument used in gathering data for the study was a questionnaire entitled “SBPGEQ (Socio-cultural Background of Parents and Girl-child Education Questionnaire)” and a reliability coefficient of 0.68 was obtained. Percentage was used to present the demographic data of the respondents, while the hypotheses formulated were tested using t-test and ANOVA (Analysis of Variance) at 0.05 level of significance. The findings of the study revealed that ignorance on the part of some parents affect girl-child education, girl-child education is a waste of resources, and girl-child education is not profitable. There were no significant differences in the influence of socio-cultural background of parents on girl-child education in Ilorin Metropolis based on gender, religion, age, and educational qualification. In line with the findings of the study, it was recommended that government agencies, such as the Ministry of Education, Ministry of Health, and other youth related institutions should have programmes that are designed for parents on girl-child education, counsellors should be employed at all level in the country. The counsellors should also be supported and provided the needed facilities that would help in the services they rendered in the environment; and stakeholders in the society should ensure that cultural affinities are not attached to girl-child education.

KEY WORDS: Influence; Socio-Cultural Background; Parents; Girl-Child Education.

INTRODUCTION

It has been a source of basic skills for something that society or segments of it's considered very paramount. Taking Nigeria as an example, in indigenous Nigerian societies during the era before the advent of the British, the family and other institutions provided education through apprenticeship, adequate

socialization, and skills for community developments and self reliance (Uwameiye & Iyamu, 2002; Osokoya, 2017; and Osiri, 2020).

To make her implementation of educational policy effective, government made efforts by establishing concrete and purposeful direction for the entire educational systems in the country. This aimed at giving

About the Author: Ifeoma P. Okafor, Ph.D. is a Lecturer at the Department of Social Sciences Education, Faculty of Education UNILORIN (University of Ilorin) in Ilorin, Nigeria. For academic interests, the Author is able to be contacted via e-mail address at: ifeomapokafor@gmail.com

Suggested Citation: Okafor, Ifeoma P. (2020). “Influence of Socio-Cultural Background of Parents on Girl-Child Education in Ilorin Metropolis, Nigeria” in *EDUCARE: International Journal for Educational Studies*, Volume 13(1), August, pp.49-60. Bandung, Indonesia: Minda Masagi Press owned by ASPENSI with ISSN 1979-7877 (print) and ISSN 2621-587X (online).

Article Timeline: Accepted (June 22, 2020); Revised (July 27, 2020); and Published (August 30, 2020).

the accessibility of education to Nigeria and translates into action, her philosophy of equality to educational opportunities (Okoroma, 2006; Otive, 2016; and Viennet & Pont, 2017).

This has brought great increase in the school enrolment; and the result of this is the increase in the number of primary, post primary (secondary), and tertiary institutions in the country. Although this study is not comparative one traditional with all provision and potentialities for women development, it becomes grossly inadequate due to technological development that requires professional and sophisticated knowledge and skills (Ogunyinka, Okeke & Adedoyin, 2015; Otive, 2016; and Viennet & Pont, 2017).

Girl-child education is a catch-all term for a complex set of issues and debates surrounding (primary education, secondary, and tertiary, and health education in particular) for girl and women. Denying the girl-child access to education implies making her a dysfunctional member of the society. Statistics show that many girls are not enrolled in school. The global figure for out of school children is estimated at 121 million, 65 million are girls with over 80 percent of these girls in Sub-Saharan Africa, including Nigeria (Amirikpa, 2010; WW, 2015; and UNICEF, 2016).

The importance of female education, especially in the developing countries, cannot be overemphasized. There is considerable evidence in the management of resources, child's health, and family planning, that the education of women has a direct impact on various aspects of the social, economic, and political well-being of a country (Risikat, 2007; Aminchi, 2015; and Osita-Oleribe, 2017).

For instance, Nicola Swainson (2005), and other scholars, suggested that the mother's educational level has a direct influence on economic productivity and on the level of her daughter's education. Research findings show also that investing in females' education may be the most cost-effective measure a developing country can take to improve its standard of living (Swainson, 2005; Donkor, 2010; and Hong *et al.*, 2019).

The factors that account for low female participation in education are enormous,

amongst them, socio-cultural values, norms, and practices with economic realities superimposed on these. The factors interact in complex ways that perpetuate and reproduce gender disparities. These factors exert their influence from birth, through the child rearing practices followed by different communities, initiation, and marriage, to old age (Ugwu & de Kok, 2015; WW, 2015; and UNICEF, 2016).

In some communities, for example, reports indicate that the girl-child is prized for the labour, she provides to the family, and for the dowry she brings. This pushes up the opportunity cost of educating a girl, and exposes her to early marriage (Okoli, 2007; Ugwu & de Kok, 2015; and Okafor, 2020).

The socio-traditional environment, which is rooted in culture, creates the barriers that rob females of their human identity and social rights. A negative attitude towards women's education, the dowry system, control of women's lives, male privilege, and time constraints as well as the multiple roles women must perform are some of the cultural barriers impeding women's access to education (Parpart, Connelly & Barribeau eds., 2000; Tanye, 2008; and Shabaya & Konadu-Agyemang, 2014).

Several researches had been conducted in the area of potential impact of parents on growth and development of their children. Parental beliefs and values influence environment they create for themselves; and, consequently, the environment in which they raise their children (Rubin & Chung eds., 2006; Gorard, See & Davies, 2012; and Okafor, 2020).

In the present societal family can vary from the nuclear family, i.e. mother, father, and offspring, to the stepfamilies, i.e. with a step-parent, step-child, and/or step-sibling, to single-parent families, among others. Regardless of the specific format, families generally develop rules which regulate behaviours by allocating roles and functions to individual members (Mooney, Oliver & Smith, 2009; Pearce, 2011; and Sheppard, Garcia & Sear, 2014).

Problem, Question, and Research Hypotheses.

Education is not equally or evenly given to male and female. Many people, who are

entitled, are not allowed access to education. This is done to the gender discrimination, especially in some rural areas. There is problem of enlightenment, which does not make many rural women to understand, what is meant by education; many women think education, especially the Western type, is of no value to female. They believe women education ends in the kitchen, they believe that the role of women is only a domestic one (DESA, 2010; Ashiq *et al.*, 2011; and Sodimu, 2011).

There is belief by most rural women that there should be gender inequality. They believe that male is stronger than female. It is often said that male bones are nine, but that of female are just seven. So, already the women have presented female as inferior to man in all perspective. Already there is belief in the necessity of male education over female. This is why those who are faced with economic problem do prefer to withdraw female child for male (Vlassoff, 2007; DESA, 2010; and Opeke, 2018).

M.D. Garba (2014), and other scholars, worked on factors militating against the enrolment and retention of girl-child students in junior secondary schools in Kaduna State. While A. Ajao (2001), and other scholars' study, were on parental influence on and attitude towards girl-child education in Lagos State (Ajao, 2001; Garba, 2014; Muraina *et al.*, 2014; Akinbi & Akinbi, 2015; and Onoyase, 2018).

None of these scholars conducted a study that specifically focused on attitude of parents towards girl-child education in Ilorin Metropolis. Owing to the gaps identified above, the current researcher, therefore, focused on finding out influence of socio-cultural background of parents on girl-child education in Ilorin Metropolis, Nigeria (*cf* Kazeem, Jensen & Stokes, 2010; Efed, 2018; and Osokoya, 2018).

Research question: "*What is the influence of socio-cultural background of parents on girl-child education in Ilorin Metropolis, Nigeria?*".

Research hypotheses: The following null hypotheses were formulated for the study: (1) "*There is no significant difference influence of socio-cultural background of parents on girl-child education in Ilorin Metropolis, Nigeria based on*

gender"; (2) "*There is no significant difference in the influence of socio-cultural background of parents on girl-child education in Ilorin Metropolis, Nigeria based on religion*"; (3) "*There is no significant difference in the influence of socio-cultural background of parents on girl-child education in Ilorin Metropolis, Nigeria based on age*"; and (4) "*There is no significant difference in the influence of socio-cultural background of parents on girl-child education in Ilorin Metropolis, Nigeria based on higher educational qualification*".

METHODS

Research Design. The research design that was adopted for the study was the descriptive survey method. Descriptive survey is concerned with the collection and summarizing of numerical data. However, the major function of descriptive survey is the presentation of information in a convenient applicable and understandable manner. The descriptive approach was used in this research to obtain data from the situation as they exist (Wilkinson & Birmingham, 2003; Vaismoradi, Turunen & Bondas, 2013; and Edeh *et al.*, 2018).

The population for the study consisted of parents within Ilorin Metropolis, Kwara State, Nigeria, which comprises of three local government. However, for the purpose of the study, Random Sampling Technique was used to select two secondary schools in Ilorin South, which are Government Secondary School Maraba and Government Day Secondary School Tanke; Baboko Community Secondary School and Government Secondary School Oke-Aluko from Ilorin West; and Government Girls Day Secondary School Okesuna for Ilorin East. Systematic sampling techniques was used to select 40 respondents, each making 240 parents that were selected for the study (Wilkinson & Birmingham, 2003; Lodico, Spaulding & Voegtler, 2006; and Edeh *et al.*, 2018).

The instrument, that was used in collecting useful information for this study, was a self-designed questionnaire titled "ISBPGCEQ (Influence of Socio-cultural Background of Parents Girl Child Education Questionnaire)". It was a self-developed questionnaire.

Table 1:
 Percentage Distribution of Respondents Based on Gender

Gender	Frequency	Percentage
Male	68	32.4
Female	172	67.6
Total	240	100

Table 2:
 Percentage Distribution of Respondents Based on Age

Age	Frequency	Percentage
20- 39 years	98	41.9
40-59 years	71	29.0
60 years and above	71	29.0
Total	240	100

Table 3:
 Percentage Distribution of Respondents Based on Religion

Religion	Frequency	Percentage
ATR	4	1.9
Christianity	79	32.9
Islam	157	65.2
Total	240	100

The validity of the instrument was established, while its reliability was compared using PPMC (Pearson’s Product Moment Correlation), which yielded 0.68 which is high to make the instrument reliable (Wilkinson & Birmingham, 2003; Lodico, Spaulding & Voegtle, 2006; and Dan’inna, 2016).

Descriptive statistics of frequency counts and percentage were used to answer the research questions generated for the study; while inferential statistics of t-test and ANOVA (Analyses of Variance) were used to analyse the formulated research hypotheses at 0.05 level of significance (Wilkinson & Birmingham, 2003; Lodico, Spaulding & Voegtle, 2006; and Massey & Miller, 2018).

FINDINGS AND DISCUSSION

Demographic Data. This section presents the results of data obtained on the respondents in frequency counts and percentages. See table 1.

Table 1 shows the distribution of respondents by gender. The table shows that 68 (32.4%) of the respondents were male; while 172 (67.6%) of the respondents were female. This indicates that female participated more

than male in the study. See, then, table 2.

Table 2 shows the distribution of respondents’ age. The table reveals that 98 (41.9%) of the respondents were below 30 years; 71 (29.0%) of the respondents were between the ages of 31-44 years; while 71 (29.0%) of the respondents 45 years of age and above. This also indicates that respondents, who were below 30 years, participated more in the study. See, then, table 3.

Table 3 shows that 4 (1.9%) of the respondents were practicing ATR (African Traditional Religion); 79 (32.9%) of the respondents were practicing Christianity; while 157 (65.2%) of the respondents were practicing Islam. This indicates that respondents practicing Islam participated more in the study. See, then, table 4.

Table 4 shows that 109 (47.1%) of the respondents had NCE/OND (*Nigeria Certificate in Education/Ordinary National Diploma*); 91 (38.6%) of the respondents had 1st Degree/HND (Higher National Diploma); while 40 (14.3%) of the respondents had Postgraduate. This indicates that respondents who had NCE/OND participated more in the study.

Table 4:
Percentage Distribution of Respondents Based on Educational Qualification

Educational Qualification	Frequency	Percentage
NCE/OND	109	47.1
1 st Degree/HND	91	38.6
Postgraduate	40	14.3
Total	240	100

Table 5:
Mean and Rank Order on the Respondents' Expression on the Influence of Socio-Cultural Background of Parents on Girl-child Education

Item No.	As far as I am concerned:	Mean	Rank
7	<i>Ignorance on the part of some parents affect girl-child education.</i>	3.36	1 st
1	<i>Girl-child education is a waste of resources.</i>	3.10	2 nd
2	<i>Girl-child education is not profitable.</i>	3.08	3 rd
12	<i>Parent unemployment leads to poor enrolment of females in school.</i>	3.07	4 th
15	<i>Religious tenets do not favour girl-child education.</i>	3.01	5 th
11	<i>Girls get exposed to sexual abuse through formal education.</i>	2.92	6 th
18	<i>Female children should be allowed to finish their education before marriage.</i>	2.92	6 th
6	<i>Culture and ties of most community discourage girl-child education.</i>	2.90	8 th
5	<i>Western education promotes immorality among female.</i>	2.89	9 th
20	<i>Females education is a waste of time.</i>	2.84	10 th
10	<i>Governments do not encourage girl-child education.</i>	2.67	11 th
14	<i>Girls should engage more in domestic chores than education.</i>	2.58	12 th
13	<i>Education of girls will interfere with their interest in getting married early.</i>	2.49	13 th
9	<i>Absence of girl' only schools discourages me from sending my daughter(s) to mixed schools.</i>	2.48	14 th
16	<i>Early marriage deprives female of qualitative education.</i>	2.43	15 th
3	<i>Girl-child education is prevented by poverty.</i>	2.38	16 th
4	<i>Girl-child education is a taboo in my culture.</i>	2.37	16 th
8	<i>Girl-child education has no benefit to society.</i>	2.28	18 th
17	<i>Early marriage affects the number of woman in civil service employment.</i>	2.23	19 th
19	<i>Females are regarded as commodities that can increase the income of family therefore do not need education.</i>	2.12	20 th

Research Question 1: “What is the influence of socio-cultural background of parents on girl-child education in Ilorin Metropolis, Nigeria?”. See, then, table 5.

Table 5 presents the mean and rank order of respondents' expression on the influence of socio-cultural background of parents on girl-child education. The table indicates that item 7 which states that “*Ignorance on the part of some parents affect girl-child education*” ranked 1st with a mean score of 3.36. Item 1 which states that “*Girl-child education is a waste of resources*” ranked 2nd with a mean score of 3.10. Ranked 3rd is item 2 with a mean score of 3.08 and states that “*Girl-child education is not profitable*”.

On the other hands, item 8 which states that “*Girl-child education has no benefit to society*”

ranked 18th with a mean score of 2.28. Item 17 which states that “*Early marriage affects the number of woman in civil service employment*” ranked 19th with a mean score of 2.23; while item 19 which states that “*Females are regarded as commodities that can increase the income of family therefore do not need education*” ranked 20th with a mean score of 2.12.

Since twelve out of twenty items have mean scores that are above the mid-cut off point of 2.50; then, it can be said that respondents attested to the influence of socio-cultural background of parents on girl-child education list on the table.

Hypotheses Testing. Four null hypotheses were postulated and tested for this study. The hypotheses were tested using t-test and ANOVA (Analyses of Variance) statistical

Table 6:
Mean, Standard Deviation, and t-Value on the Respondents' Expression on the Influence of Socio-Cultural Background of Parents on Girl-child Education Based on Gender

Gender	N	Mean	SD	df	Cal. t-Value	Crit. t-Value	p-Value
Male	78	55.41	5.287	238	1.77	1.96	.077
Female	172	53.67	7.221				

Table 7:
Analysis of Variance (ANOVA) Showing the Respondents' Expression on the Influence of Socio-Cultural Background of Parents on Girl-child Education Based on Religion

Source	df	SS	Mean Squares	Cal. F-ratio	Crit. F-ratio	p-Value
Between Groups	2	37.029	18.514	.411	3.00	.664
Within Groups	237	9326.538	45.056			
Total	239	9363.567				

methods at 0.05 level of significance.

Hypothesis One: *“There is no significant difference in the influence of socio-cultural background of parents on girl-child education in Ilorin Metropolis, Nigeria based on gender”*. See, then, table 6.

Table 6 shows that the calculated t-Value of 1.77 is less than the critical t-Value of 1.96 with corresponding p-Value of .077, which is greater than 0.05 level of significance. Since the p-Value is greater than the level of significance, the hypothesis which states that *“There is no significant difference in influence of socio-cultural background of parents on girl-child education in Ilorin Metropolis, Nigeria based on gender”* is, therefore, not rejected.

Hypothesis Two: *“There is no significant difference in the influence of socio-cultural background of parents on girl-child education in Ilorin Metropolis based on religion”*. See, then, table 7.

Table 7 shows that calculated F-ratio of .411 is less than the critical F-ratio of 3.00 with a corresponding p-value of .664, which is greater than 0.05 level of significance. Since the calculated p-Value is greater than the level of significance, the null hypothesis is, therefore, not rejected; hence, *“There is no significant difference in the influence of socio-cultural background of parents on girl-child education in Ilorin Metropolis based on religion”*.

Hypothesis Three: *“There is no significant difference in the influence of socio-cultural background of parents on girl-child education in Ilorin Metropolis, Nigeria based on age”*. See, then, table 8.

Table 8 shows that calculated F-ratio of 1.52 is less than the critical F-ratio of 3.00 with a corresponding p-Value of .217, which is also greater than 0.05 level of significance. Since the p-Value is greater than the level of significance, the null hypothesis is, therefore, not rejected; hence, *“There is no significant difference in the influence of socio-cultural background of parents on girl-child education in Ilorin Metropolis, Nigeria based on age”*.

Hypothesis Four: *“There is no significant difference in the influence of socio-cultural background of parents on girl-child education in Ilorin Metropolis, Nigeria based on educational qualification”*. See, then, table 9.

Table 9 shows that calculated F-ratio of 0.56 is less than the critical F-ratio of 3.00 with a corresponding p-Value of .572, which is greater than 0.05 level of significance. The null hypothesis is not rejected since the p-Value is greater than the level of significance; hence, *“There is no significant difference in the influence of socio-cultural background of parents on girl-child education in Ilorin Metropolis, Nigeria based on educational qualification”*.

Discussion. The study revealed that ignorance on the part of some parents affect girl-child education, girl-child education is a waste of resources, and girl-child education is not profitable are socio-cultural background of parents on girl-child education. The findings show that some parents were of the opinion that education of girl-child is a waste of time and recourses.

Table 8:
Analysis of Variance (ANOVA) Showing the Respondents' Expression on the Influence of Socio-Cultural Background of Parents on Girl-Child Education Based on Age

Source	df	SS	Mean Squares	Cal. F-ratio	Crit. F-ratio	P-Value
Between Groups	2	435.907	217.954	1.522	3.00	.217
Within Groups	237	8927.659	143.129			
Total	239	9363.567				

Table 9:
Analysis of Variance (ANOVA) Showing the Respondents' Expression on the Influence of Socio-Cultural Background of Parents on Girl-Child Education Based on Educational Qualification

Source	df	SS	Mean Squares	Cal. F-ratio	Crit. F-ratio	p-Value
Between Groups	2	50.464	25.232	0.56	3.00	.572
Within Groups	237	9313.103	44.991			
Total	239	9363.567				

The findings was supported by A.K. Donkor (2015), and other scholars, who posited that investing in females' education may be the most cost-effective measure a developing country can take to improve its standard of living (Uruemu, 2012; Aja-Okorie, 2013; Donkor, 2015; Agbigbe, Sr., 2016; and Rose *et al.*, 2019). The factors that account for low female participation in education are enormous, amongst them: socio-cultural values, norms and practices, with economic realities superimposed on these (Okoli, 2007; Ugwu & de Kok, 2015; and UNICEF, 2016).

Findings revealed that there was no significant difference in the influence of socio-cultural background of parents on girl-child education in Ilorin Metropolis, Nigeria based on gender. This indicates that gender of parent would not influence girl-child education.

It was in line with T.M. Notley & J.A. Tacchi (2005), and other scholars, who posited that the socio-traditional environment, which is rooted in culture, creates the barriers that rob females of their human identity and social rights. A negative attitude towards women's education, the dowry system, control of women's lives, male privilege, and time constraints as well as the multiple roles women must perform are some of the cultural barriers impeding women's access to education (Notley & Tacchi, 2005; Ugwu & de Kok, 2015; Olorunsogbon & Ajibade,

2017; Sibani, 2018; and Olanrewaju, 2018).

Obanya O. Bellany (2003), and other scholars, asserted that there can be no significant or sustainable transformation of societies and no significant reduction in poverty until girls receive equal access to quality basic education. After all, societal development does not start with goods and things (Bellany, 2003; Boyi, 2013; and Osarenren-Osaghae, Imhangbe & Irabor, 2019).

Another finding also revealed that there was no significant difference in the influence of socio-cultural background of parents on girl-child education in Ilorin Metropolis, Nigeria based on religion. This shows that religion of parents would not influence girl-child education.

The finding was supported by J.A. Ojobo (2009), and other scholars, who reported that societies are characterized by uneducated and conservative adults, religious conservatives, retarded, development, and early marriage how school environment most especially the females (Ojobo, 2009; Ojewole & Adegbenle, 2017; and Omeike, 2017).

Finding also revealed that there was no significant difference in the influence of socio-cultural background of parents on girl-child education in Ilorin Metropolis, Nigeria based on age. This shows that age of parents would not influence girl-child education.

The findings was in line with E.A. Nwankwo, M.U. Agboeze & A.U. Nwobi (2018), and other scholars, who posited that

there aged practice had denied many females the opportunity to receive Western education. Those young married girls and the small girls send out were deprived of their education. These factors exert their influence from birth, through the child rearing practices followed by different communities, initiation, and marriage, to old age (Okoli, 2007; Ojobo, 2009; Kazeem, Jensen & Stokes, 2010; and Nwankwo, Agboeze & Nwobi, 2018).

According to A.U. Chidinma (2015), and other scholars, in all the societies down through the ages, women have made and continued to make enormous contributions towards economic development in diverse ways. It was, further, stressed that they are central in production and custodians of privates of family trades, such as spinning, dyeing, weaving, trading, and faming as home makes woman are centre of the family and the custodians of the social, cultural, and fundamental values of permanent desirable change, which is going to achieve through them (Ajayi, 2002; Matthew, 2013; Shochat, 2014; and Chidinma, 2015).

Another finding revealed that there was no significant difference in the influence of socio-cultural background of parents on girl-child education in Ilorin Metropolis, Nigeria based on educational qualification. This shows that educational qualification of parents would not influence girl-child education.

The finding corroborates G. van der Warf, B.I. Creamers & G. Guldemont (2001), and other scholars, who posited that parental involvement is not only necessary, but it is also one of the most cost-effective means of improving quality in education. Higher levels of parent involvement in their children's educational experiences at home, e.g. supervision and monitoring, daily conversations about school, have been associated with children's higher achievement scores in reading and writing, as well as higher report card (*cf* Warf, Creamers & Guldemont, 2001; Mukethe, 2015; and Fischer *et al.*, 2018).

CONCLUSION

The study investigated the influence of socio-cultural background of parents on girl-

child education in Ilorin Metropolis, Nigeria. The study revealed that ignorance on the part of some parents affect girl-child education, girl-child education is a waste of resources, and girl-child education is not profitable are socio-cultural background of parents on girl-child education. There were no significant differences in the influence of socio-cultural background of parents on girl-child education in Ilorin Metropolis based on gender, religion, age, and educational qualification.

Based on the findings of the study, the following recommendations were made: (1) Government agencies, such as the Ministry of Education, Ministry of Health, and other youth related institutions should have programmes that are designed for parents on girl-child education; (2) Counsellors should be employed at all level in the country, the counsellors should be supported and provided the needed facilities that would help in the services they rendered in the environment; (3) Stakeholders in the society should ensure that cultural affinities are not attached to girl-child education; and (4) Parents should also give priority to girl-child education and not to see it as a waste of resources.¹

References

- Agbigbe, Sr., William A. (2016). "The Impact of Transportation Infrastructure on Nigeria's Economic Development". *Unpublished Ph.D. Thesis*. USA [United States of America]: College of Management and Technology, Walden University. Available online also at: <https://scholarworks.waldenu.edu/cgi/viewcontent.cgi?article=3881&context=dissertations> [accessed in Ilorin, Nigeria: March 17, 2019].
- Ajao, A. (2001). "School Factors as Predictors of Junior Secondary School Students' Attitude towards Schooling and Academic Achievement in Social Studies". *Unpublished M.Ed. Dissertation*. Ago Iwoye: Institute of Education, Olabisi Onabanjo University.
- Aja-Okorie, Uzoma. (2013). "Women Education in Nigeria: Problems and Implications for Family Role and Stability" in *European Scientific Journal*, Vol.9, No.28 [October], pp.272-282.
- Ajayi, I.A. (2002). "Resource Factors as Correlates of Secondary School Effectiveness in Ekiti State,

¹*Statement:* I confirm that this article has not been published elsewhere and is not under consideration in whole or in part by another journals. This article is also not product of plagiarism. So, I have no conflicts of interest to declare it.

- Nigeri” in *Journal of Counseling Application and Psychology*, Volume 1(1), pp.109-115.
- Akinbi, J.O. & Y.A. Akinbi. (2015). “Gender Disparity in Enrolment into Basic Formal Education in Nigeria: Implications for National Development” in *AFRREV (African Research Review): An International Multidisciplinary Journal, Ethiopia*, Volume 9(3), Serial No.38 [July], pp.11-23.
- Aminchi, D. (2015). “Factors Influencing Low Level of Women Participation in Literacy Programme in Maiha Local Government Area of Adamawa State” in *Journal of Education and Practice*, Volume 6(15), pp.183-188.
- Amirikpa, O. (2010). “Girl-Child Education and Nigeria Development Agenda: A Literary Perspective” in *An International Multi-Disciplinary Journal Ethiopia*, Volume 4(2), pp.418-432.
- Ashiq, H.D. *et al.* (2011). “Parents’ Gender Biased Attitude towards Education” in *International Journal of Humanities and Social Science*, Volume 1(16), pp.296-304.
- Bellany, Obanya O. (2003). *Education of Women and Girls: Selected Readings*. n.c. [no city]: EDS Publication.
- Boyi, Abubakar Aminu. (2013). “Education and Sustainable National Development in Nigeria: Challenges and Way Forward” in *Mediterranean Journal of Social Sciences*, Vol.4, No.8 [September], pp.147-152.
- Chidinma, A.U. (2015). “National Policies on Pregnancy in Education Systems in Sub-Saharan Africa: The Case of Botswana” in *Gender & Education*, Volume 14(1), pp.21-35.
- Dan’inna, Abdullahi Adamu. (2016). “Construct Validation of the Modified Fennema-Sherman Mathematics Attitude Scale among Senior Secondary School Students in Katsina State Nigeria” in *Journal of Educational Research and Policies*, Vol.11, Iss.2, pp.93-102.
- DESA [Department of Economic and Social Affairs]. (2010). *Achieving Gender Equality, Women’s Empowerment and Strengthening Development Cooperation*. New York: UN [United Nations]. Available online also at: https://www.un.org/en/ecosoc/docs/pdfs/10-50143_e_desa_dialogues_ecosoc_achieving_gender_equality_women_empowerment.pdf [accessed in Ilorin, Nigeria: March 11, 2019].
- Donkor, A.K. (2010). “Parental Involvement in Education in Ghana: The Case of a Private Elementary School” in *International Journal about Parents in Education*, Volume 4(1), pp.23-38.
- Donkor, A.K. (2015). “Basic School Leaders in Ghana: How Equipped are They?” in *International Journal of Leadership in Education*, Volume 18, pp.225-238. Available online also at: <https://doi.org/10.1080/13603124.2013.817610> [accessed in Ilorin, Nigeria: March 17, 2019].
- Edeh, Nkechinyere C. *et al.* (2018). “A Descriptive Survey on Use of Various Teaching Methods in Social Studies at Basic Education Level in Enugu State, Nigeria” in *International Journal of Applied Engineering Research*, Vol.13, No.21, pp.15078-15082. Available online also at: https://www.ripublication.com/ijaer18/ijaerv13n21_35.pdf [accessed in Ilorin, Nigeria: March 11, 2019].
- Efedi, O.E. (2018). “Women Education: A Vehicle for Women Effective and Efficient Role Performance in National Development in Nigeria” in *Benin Journal of Gender Studies*, Volume 1(1), pp.66-75.
- Fischer, Sarah *et al.* (2018). “Equipping Parents to Support Their Children’s Aspiration: What Works?”. *Working Paper* from the University of Tasmania and the University of Wollongong funded by the HEPPP [Higher Education Participation and Partnerships Program] in Australia. Available online also at: https://www.utas.edu.au/_data/assets/pdf_file/0006/1135293/Parent-Project_Lit-Review_Final.pdf [accessed in Ilorin, Nigeria: March 24, 2019].
- Garba, M.D. (2014). “Negative Cultural Trends towards the Girl-Child”. *Unpublished Paper* presented at a One-Day Sensitization Meeting with Community/ Traditional and Religious Leaders in Gombe State.
- Gorard, Stephen, Beng Huat See & Peter Davies. (2012). “The Impact of Attitudes and Aspirations on Educational Attainment and Participation”. Available online at: <https://www.jrf.org.uk/sites/default/files/jrf/migrated/files/education-young-people-parents-full.pdf> [accessed in Ilorin, Nigeria: March 5, 2019].
- Hong, Gihoon *et al.* (2019). “Female Education Externality and Inclusive Growth” in *SUSTAINABILITY*, Volume 11:3344, pp.1-12. doi:10.3390/su11123344.
- Kazeem, A., L. Jensen & C.S. Stokes. (2010). “School Attendance in Nigeria: Understanding the Impact and Intersection of Gender, Urban-Rural Residence, and Socioeconomic Status” in *Comparative Education Review*, Volume 54(2), May, pp.295-319. Available online also at: <https://www.ncbi.nlm.nih.gov/pmc/articles/PMC4593499/> [accessed in Ilorin, Nigeria: March 5, 2019].
- Lodico, M.G., D.T. Spaulding & K.H. Voegtler. (2006). *Methods in Educational Research: From Theory to Practice*. San Francisco: John Wiley & Sons, Inc.
- Massey, Adam & Steven J. Miller. (2018). “Tests of Hypotheses Using Statistics”. Available online at: https://web.williams.edu/Mathematics/sjmiller/public_html/BrownClasses/162/Handouts/StatsTests04.pdf [accessed in Ilorin, Nigeria: March 11, 2019].
- Matthew, Ige Akindele. (2013). “Provision of Secondary Education in Nigeria: Challenges and Way Forward” in *Journal of African Studies and Development*, Volume 5(1), January, pp.1-9. Available online also at: https://academicjournals.org/article/article1380092456_Ige.pdf [accessed in Ilorin, Nigeria: March 11, 2019].
- Mooney, Ann, Chris Oliver & Marjorie Smith. (2009). *Impact of Family Breakdown on Children’s Well-Being: Evidence Review*. UK [United Kingdom]: Institute of Education, University of London. Available online also at: <https://dera.ioe.ac.uk/11165/1/DSCF-RR113.pdf> [accessed in Ilorin, Nigeria: March 5, 2019].
- Mukethe, Kioko Stellamaris. (2015). “Influence of Stakeholder Involvement in Curriculum

- Implementation on Pupils' Performance in Kenya Certificate of Primary Education in Kathiani Subcounty, Kenya". *Unpublished M.Ed. Research Project*. Kenya: Department of Educational Administration, University of Nairobi. Available online also at: <https://pdfs.semanticscholar.org/cece/ba2f3a880a7fbb9c11df766faf5ed0767918.pdf> [accessed in Ilorin, Nigeria: March 24, 2019].
- Muraina, Monsuru Babatunde *et al.* (2014). "Impact of Note Taking and Study Habit on Academic Performance among Selected Secondary School Students in Ibadan, Oyo State, Nigeria" in *International Journal of Education and Research*, Vol.2, No.6 [June], pp.437-448. Available online also at: <https://www.ijern.com/journal/June-2014/34.pdf> [accessed in Ilorin, Nigeria: March 5, 2019].
- Notley, T.M. & J.A. Tacchi. (2005). "Online Youth Networks: Researching, the Experiences of Peripheral Young People in Using New Media Tools for Creative Participation and Representation" in *3 MEDIA: Journal of Community, Citizen's Third Sector Media and Communication*, Volume 1, pp.73-81.
- Nwankwo, E.A., M.U. Agboeze & A.U. Nwobi. (2018). "Community Heritage Resources and Crisis Management in Rural Nigeria" in *SAGE Open*, Edition of April-June, pp.1-15. Available online also at: <https://journals.sagepub.com/doi/pdf/10.1177/2158244018781202> [accessed in Ilorin, Nigeria: March 24, 2019].
- Ogunyinka, E.K., T.I. Okeke & R.C. Adedoyin. (2015). "Teacher Education and Development in Nigeria: An Analysis of Reforms, Challenges, and Prospects" in *Education Journal*, Vol.4, No.3, pp.111-122. doi:10.11648/j.edu.20150403.
- Ojewole, A.O. & O.D. Adegbenle. (2017). "Practice and Perceptions of Wife Abuse among Africans, in the Light of Genesis 3:16" in *Journal of Education, Society, and Behavioural Science*, Volume 22(4), pp.1-13.
- Ojobo, J.A. (2009). "Education: A Catalyst for Women Empowerment in Nigeria" in *Ethiopian Journal of Education and Sciences*, Volume 4(1), May.
- Okafor, Ifeoma P. (2020). "Affirmative Strategies to Reduce Male Child Disparities in Basic School in Imo State, Nigeria" in *SOSIOHUMANIKA: Jurnal Pendidikan Sains Sosial dan Kemanusiaan*, Volume 13(1), May, pp.45-54. Bandung, Indonesia: Minda Masagi Press owned by ASPENSI with ISSN 1979-0112 (print) and ISSN 2622-6855 (online).
- Okoli, Eugene. (2007). "Gender Disparity in Nigerian Education: Women's Experience of Barriers to Equal Educational Opportunity" in *Dissertations*, No.902. Available online also at: <https://scholarworks.wmich.edu/dissertations/902> [accessed in Ilorin, Nigeria: March 5, 2019].
- Okoroma, N.S. (2006). "Educational Policies and Problems of Implementation in Nigeria" in *Australian Journal of Adult Learning*, Vol.46, No.2 [July], pp.243-263. Available online also at: <https://files.eric.ed.gov/fulltext/EJ797605.pdf> [accessed in Ilorin, Nigeria: March 1, 2019].
- Olanrewaju, Oluwaseun. (2018). "Gender Identity and Justice in Nigeria: An Appraisal of Women in Lagos State" in *The Journal of Social Encounters*, Vol.2, Iss.1, pp.69-80. Available online also at: https://digitalcommons.csbsju.edu/social_encounters/vol2/iss1/6 [accessed in Ilorin, Nigeria: March 24, 2019].
- Olorunsogbon, B.F. & O.E. Ajibade. (2017). "The Effects of Social Media on the Socio-Cultural Life of Students in Tertiary Education in Nigeria" in *THE BEAM: Journal of Arts & Science*, Volume 11 [December], pp.1-10.
- Omeike, Henry U. (2017). "A Theological Retrieval of Communal Parenting as a Moral Response to Baby Stealing and Childlessness in Nigeria" in *School of Theology and Seminary Graduate Papers/Theses*, No.1913. Available online also at: https://digitalcommons.csbsju.edu/sot_papers/1913 [accessed in Ilorin, Nigeria: March 24, 2019].
- Onoyase, Anna. (2018). "Attitude of Parents toward Female-Child Secondary Education in Sokoto State, Nigeria: Implications for Counselling" in *Journal of Educational and Social Research*, Vol.8, No.2 [May], pp.21-27. Available online also at: <http://archive.sciendo.com/JESR/jesr.2018.8.issue-2/jesr-2018-0012/jesr-2018-0012.pdf> [accessed in Ilorin, Nigeria: March 5, 2019].
- Opeke, R. (2018). "Gender in Nigeria Education: An Essay in Honour of Michael Omolewa, a Professor of Adult Education, University of Ibadan" in M. Bouconvalas & R. Aderinoye [eds]. *Education for Millennium Development*, Volume II. Ibadan: Spectrum Books, Ltd.
- Osarenren-Osaghae, R.I., O.S. Imhangbe & Q.O. Irabor. (2019). "Relationship between Social Challenges and the Education of the Girl-Child as Perceived by Female Academics in the Tertiary Institutions of Edo State, Nigeria" in *Educational Research and Reviews*, Volume 14(17), November, pp.625-638. Available online also at: <https://files.eric.ed.gov/fulltext/EJ1236176.pdf> [accessed in Ilorin, Nigeria: January 25, 2020].
- Osiri, J. Kalu. (2020). "Igbo Management Philosophy: A Key for Success in Africa" in *Journal of Management History*, Vol.26, No.3, pp.295-314. Available online also at: <https://www.emerald.com/insight/content/doi/10.1108/JMH-10-2019-0067/full/pdf> [accessed in Ilorin, Nigeria: June 22, 2020].
- Osita-Oleribe, O.E. (2017). "Neglect of Girl Child Education: Bridging the Gap – A Case Study of a Nigerian Agrarian Northern Community" in *International NGO Journal*, Volume 2(20), pp.30-35.
- Osokoya, I.O. (2017). *Educating Children and Youth with Special Needs within the Context of Universal Basic Education in Nigeria: Approaches in the History of Education*. Hamburg: University of Hamburg Press.
- Osokoya, I.O. (2018). "Towards Maximizing Women's Contribution to National Development through Education in Nigeria" in M. Bouconvalas & R. Aderinoye [eds]. *Education for Millennium Development: Essays in Honour of Professor Michael Omolewa*. Ibadan: Spectrum Books, Ltd., pp.68-76.
- Otite, I. (2016). "The State of Education in Nigeria". *A Keynote Address* delivered at a Roundtable organized by Civil Society Action Coalition on Education for All.

- Parpart, Jane L., M. Patricia Connelly & V. Eudine Barribeau [eds]. (2000). *Theoretical Perspectives on Gender and Development*. Ottawa, Canada: The International Development Research Centre. Available online also at: <https://www.idrc.ca/sites/default/files/openebooks/272-4/index.html> [accessed in Ilorin, Nigeria: March 5, 2019].
- Pearce, T.O. (2011). "Women, the State, and Reproductive Health Issues in Nigeria" in *Journal of Culture and African Women Studies*, Volume 3, pp.34-41.
- Risikat, Dauda. (2007). "Female Education and Nigeria's Development Strategies: Lots of Talk, Little Action?" in *Indian Journal of Gender Studies*, Volume 14(3), December.
- Rose, P. et al. (2019). *Mapping the Landscape of Education Research by Scholars Based in Sub-Saharan Africa: Insights from the African Education Research Database*. Cambridge: Synthesis Report, REAL Centre, University of Cambridge. Available online also at: <https://doi.org/10.5281/zenodo.3242314> [accessed in Ilorin, Nigeria: May 5, 2020].
- Rubin, Kenneth H. & Ock Boon Chung [eds]. (2006). *Parenting Beliefs, Behaviors, and Parent-Child Relations: A Cross-Cultural Perspective*. New York: Taylor & Francis Group, LLC.
- Shabaya, J. & K. Konadu-Agyemang. (2014). "Unequal Access, Unequal Participation: Some Spatial and Socio-Economic Dimensions of the Gender Gap in Education in Africa with Special Reference to Ghana, Zimbabwe, and Kenya" in *COMPARE: A Journal of Comparative Education*, Volume 34(4), pp.395-424.
- Sheppard, P., J.R. Garcia & R. Sear. (2014). "A Not-So-Grim Tale: How Childhood Family Structure Influences Reproductive and Risk-Taking Outcomes in a Historical U.S. Population" in *PLoS ONE*, Volume 9(3):e85539 [March]. Available online also at: <https://www.ncbi.nlm.nih.gov/pmc/articles/PMC3943735/> [accessed in Ilorin, Nigeria: March 5, 2019].
- Shochat, Sharon. (2014). "Oil and Women's Political Participation: A Sub-National Assessment of the Role of Protests and NGOs in Nigeria". *Unpublished Ph.D. Thesis*. UK [United Kingdom]: Department of Government, London School of Economics. Available online also at: http://etheses.lse.ac.uk/1029/1/Shochat_Oil_and_womens_political_participation.pdf [accessed in Ilorin, Nigeria: March 5, 2019].
- Sibani, Clifford Meesua. (2018). "Impact of Western Culture on Traditional African Society: Problems and Prospects" in *International Journal of Religion and Human Relations*, Vol.10, No.1 [September], pp.56-72.
- Sodimu, E.J. (2011). "Social Stratification: The Faith of Women in the 19th Century" in *Journal of Social Sciences and Anthropology*, Volume 4(2), pp.39-47.
- Swainson, Nicola. (2005). "A Fair Chance: Attaining Gender Equality in Basic Education" in *Global Campaign for Education*, on April, pp.43-49.
- Tanye, Mary. (2008). "Access and Barriers to Education for Ghanaian Women and Girls" in *Interchange*, Volume 39(2), pp.167-184.
- Ugwu, N.U. & B. de Kok. (2015). "Socio-Cultural Factors, Gender Roles, and Religious Ideologies Contributing to Caesarian-Section Refusal in Nigeria" in *Reproductive Health*, Volume 12:70 [August]. Available online also at: <https://www.ncbi.nlm.nih.gov/pmc/articles/PMC4534149/> [accessed in Ilorin, Nigeria: March 5, 2019].
- UNICEF [United Nations Children's Fund]. (2016). *The State of the World's Children 2016: A Fair Chance for Every Child*. New York: Division of Communication, UNICEF. Available online also at: https://www.unicef.org/publications/files/UNICEF_SOWC_2016.pdf [accessed in Ilorin, Nigeria: March 1, 2019].
- Uruemu, U. (2012). "Benefits of Educating the Girl-Child". Available online at: <http://www.dailytrust.com.ng/index.php/othersections/home-front/168> [accessed in Ilorin, Nigeria: January 12, 2019].
- Uwameiye, R. & E.O.S. Iyamu. (2002). "Training Methodology Used by the Nigerian Indigenous Apprenticeship System" in *Journal AED: Adult Education and Development*, Volume 59. Available online also at: <https://www.dvv-international.de/en/adult-education-and-development/editions/aed-592002> [accessed in Ilorin, Nigeria: March 1, 2019].
- Vaismoradi, M., H. Turunen & T. Bondas. (2013). "Content Analysis and Thematic Analysis: Implications for Conducting a Qualitative Descriptive Study" in *Nursing & Health Sciences*, Volume 15(3), pp.398-405. doi:10.1111/nhs.12048.
- Viennet, Romane & Beatriz Pont. (2017). "Education Policy Implementation: A Literature Review and Proposed Framework" in *OECD [Organisation for Economic Co-operation and Development] Education Working Paper*, No.162. Available online also at: <http://www.oecd.org/officialdocuments/publicdisplaydocumentpdf> [accessed in Ilorin, Nigeria: March 1, 2019].
- Vlassoff, Carol. (2007). "Gender Differences in Determinants and Consequences of Health and Illness" in *Journal of Health, Population, and Nutrition*, Volume 25(1), March, pp.47-61. Available online also at: <https://www.ncbi.nlm.nih.gov/pmc/articles/PMC3013263/> [accessed in Ilorin, Nigeria: March 11, 2019].
- Warf, G. van der, B.I. Creamers & G. Guldemont. (2001). "Improving Parental Involvement in Primary Education in Indonesia: Implementation, Effects, and Costs" in *School Effectiveness and School Improvement*, Volume 12(4), pp.447-466. Available online also at: <https://pdfs.semanticscholar.org/cece/ba2f3a880a7fbb9c11df766faf5ed0767918.pdf> [accessed in Ilorin, Nigeria: March 24, 2019].
- Wilkinson, David & Peter Birmingham. (2003). *Using Research Instruments: A Guide for Researchers*. London and New York: Routledge Falmer.
- WW [Women Watch]. (2015). "Information and Resources on Gender Equality and Empowerment of Women". *Unpublished Paper for Education and Training of Women and the Girl-Child*, sponsored by UNESCO and UNICEF, on 10th January to 4th February.

The Girl-Child Education in Nigeria
(Source: <https://flexisaf.org>, 21/4/2020)

The study investigated the influence of socio-cultural background of parents on girl-child education in Ilorin Metropolis, Nigeria. The study revealed that ignorance on the part of some parents affect girl-child education, girl-child education is a waste of resources, and girl-child education is not profitable are socio-cultural background of parents on girl-child education. There were no significant differences in the influence of socio-cultural background of parents on girl-child education in Ilorin Metropolis based on gender, religion, age, and educational qualification.