

i

A STUDY OF THE COLONIAL ECONOMY OF WUDIL DISTRICT, KANO

PROVINCE, 1907-1960

BY

NURA ISAH ZUBAIRU

M.A /ARTS/6605/2010-2011

A THESIS SUBMITTED TO SCHOOL OF POSTGRADUATE STUDIES, AHMADU

BELLO UNIVERSITY, ZARIA, IN PARTIAL FULFILLMENT OF THE

REQUIREMENTS FOR THE AWARD OF MASTER OF ARTS DEGREE IN HISTORY.

DEPARTMENT OF HISTORY

FACULTY OF ARTS

AHMADU BELLO UNIVERSITY, ZARIA

NOVEMBER, 2015

ii

DECLARATION

I hereby declare that this Dissertation titled: A Study of the Colonial Economy of Wudil

District, Kano Province, 1907-1960 is the product of my research and has been written by me.

It has not been presented and accepted for higher degree in any other University. All quotations

have been duly acknowledge and distinguished by quotation marks and foot notes.

_________________________ _______________________

Nura Isah Zubairu Date

iii

CERTIFICATION

This Dissertation titled “A Study of the Colonial Economy of Wudil District, Kano Province,

1907-1960”by Nura Isah Zubairu, meets the regulations governing the award of Masters of Arts

Degree in History of Ahmadu Bello University, Zaria, and is approved for its contribution to

knowledge and literary presentation.

_______________________ ________________

 Dr. Musa Adamu MammanDate

Chairman, Supervisory Committee

________________________ _________________

 Prof. Mahmoud Hamman Date

Member, Supervisory Committee

_________________________ __________________

Prof. Muhammad Tukur Usman Date

External Examiner

_________________________ _________________

 Prof.SuleMohammed Date

Head of Department

_________________________ _________________

Prof. Kabir Bala Date

iv

Dean Postgraduate School

DEDICATION

This Dissertation is dedicated to my parents. It is also dedicated to my uncle Alhaji Daiyabu

Zubairu Gano.

v

ACNOWLEDGEMENT

It is my pleasure to first of all thank the Almighty Allah for keeping me alive and healthy which

were the major ingredients that enable me to write this dissertation. The effort of my supervisors

Dr. Musa Adamu Mamman and Prof. Mahmoud Hamman is highly appreciated. They indeed

helped in adjusting the research topic, the proposal and the draft chapters to present form. Their

comments, observations and criticisms were invaluable. I remain grateful.

I also want to appreciate the contributions of my teachers and senior colleagues in the

Department of History, Ahmadu Bello University. They assisted, guided, supported and

encouraged me in the course of writing this dissertation. These are; Prof. Muhammadu Mustapha

Gwadabe, Prof. Abdulkadir Adamu, Malam Toure Kazah-Toure, Dr. Kabiru Suleiman Chafe,

Dr. Usman Ladan, Dr. Muhammad Sani Umar, Dr. Saleh Abubakar, Prof. Sule Bello, Dr. H.A.

Alahira, Dr. Idris Shaba Jimada, Prof. Sule Mohammed, Dr. John Ola Agi, Prof. Enoch Oyedele,

Malam Abubakar Zaria formerly of the Department of History, Malama Hussaina Ibrahim,

Malam Safiyanu Aminu, Malam Bashir Sani Mohammed, Malam Nasiru Mohammed Abubakar

and Malam Salihu Zubairu.

I am thankful to my class mates who assisted tremendously in one way or the other to the success

of this research work. At this point I must mention Sylvester Adakole, Baba Yahaya, Joel Gajere

and Chongo Dese. I am grateful to Rabiu Isah Hassan of Arewa House and Malam Nasiru

Gambo Yunusa. Similarly, my friends in other Departments in Ahmadu Bello University Zaria

such as Malam Abubakar Ayuba of the Department of African Languages and Cultures your

efforts and concern are highly appreciated. Malam. Kabiru Haruna of the Department of History

Bayero University Kano has provided me with relevant materials; he has also assisted by linking

me with the staff of the various libraries of Bayero University, Kano.

The staff of Northern History Research Scheme (N.H.R.S) Department of History Ahmadu

Bello University Zaria, such as Malam Muhammed Mu‟azu, Mrs. Sarah,Malam Salihu, and Miss

Rahmatu, they have assisted greatly by attending to my request at all times. Similarly, Malam

Ademu Adama formerly of History Departmental Library and Malam Haruna Mohammed of

vi

History Departmental Library assisted in no small measure in the writing of this dissertation. I

am thankful to the non academic staff of the Department of History Ahmadu Bello University,

such as Mr. Solomon, Malam Sani, Malam Abubakar, Mr. Gambo Adamu, Malam Ango and

Malam Ahmadu. My words to you is may Allah reward you abundantly.

I cannot forget my informants. Of special mention is Alhaji Zakariya‟u Sa‟adu Wudil, Malam

Inuwa Mai Tafsiri Kachako, Alhaji Abdallah Garun Ali, Malam Mustapha Lamire amongst

others. These personalities have patiently listened to my numerous questions and rendered

suitable answers. Their contributions are invaluable to the writing of this dissertation.

Thanks to my friends in Kano. Of special mention are Hafiz Kawu and Umar Musa. They took

the pain of escorting me to numerous places of oral interview. Sani Yunusa, Auwal Ibrahim,

Aliyu Kachako, Kabiru Gwamna and Auwal Wudil your efforts are commendable.

My uncle and his family deserve commendation. Baba, Mama and Momi have greatly assisted in

making me to become what I am. My father and mother, brothers and sisters, cousins and

siblings, especially Barrister Bashir Sabi‟u and my nephew Ibrahim Sabo who provided

accommodation during my stay in Kaduna for archival research, your contributions are

unquantifiable. Lastly but not the least I must thank my wife Hauwa Muhammad Usman who has

been very patient for my absence in the course of this research and prayerful for the success and

completion of the research.

vii

TABLE OF CONTENTSPAGE

Title Page-- --------i

Declaration-- ii

Certification--- iii

Dedication---iv

Acknowledgement---v-vi

Table of Contents--- ----------vii-x

List of Figures---xi

List of Tables--xii

Abbreviation---xiii

Glossary--xiv-xvi

Note on Sources---xvii-xx

Abstract---xxi

Preface--xxii-xxiii

 CHAPTER ONE

INTRODUCTION AND BACKGROUND TO THE STUDY

1.1 Introduction--1-1

viii

1.2 Conceptual Issues of the Study--1-4

1.3 Statement of the Problem---5-6

1.4 Scope of the Study---6-7

1.5 Literature Review---7-18

1.6 Justification for the Study---18-19

1.7 Theoretical Framework--19-21

1.8 Methodology--21-22

CHAPTER TWO

WUDIL DISTRICT AREA ON THE EVE OF COLONIAL DOMINATION

2.1 Introduction--23-23

2.2 Geographical Location--23-26

2.3 Soil and Climate--27-29

2.4 Vegetation---30-31

2.5 Settlement Pattern--31-49

2.6 The Economy--49-63

2.7 Political and Administrative Structure--63-66

2.8 Conclusion---66-67

ix

CHAPTER THREE

BRITISH OCCUPATION AND IMPOSITION OF COLONIAL DOMINATION OF

WUDIL DISTRICT AREA

3.1 Introduction---68-69

3.2 The Occupation of Wudil District Area---69-70

3.3 The Creation of Wudil District--71-74

3.4 Colonial Administrative Structure--74-78

3.5 The Establishment of Instruments of Coercion--79-86

3.6 Conclusion---87-87

CHAPTER FOUR

THE INTRODUCTION AND DEVELOPMENT OF THE COLONIAL ECONOMY IN

WUDIL DISTRICT, 1907-1960

4. 1 Introduction--88-88

4.2 Colonial Land Policy---89-94

4.3 Colonial Labour Policy---94-100

4.4 Colonial Policy on Taxation--100-112

4.5 Colonial Policy on Agriculture--112-131

4.6 The Development of Hides and Skins Trade---131-134

x

4.7 Conclusion --134-135

CHAPTER FIVE

THE IMPACT OF COLONIALISM ON THESOCIETYAND ECONOMY OF WUDIL

DISTRICT

5.1 Introduction---136-136

5.2 Taxation---136-138

5.3 Food Crop Production---138-143

5.4 Trade and Commerce--143-145

5.5 Indigenous Industries--145-147

5.6 Conclusion--148-148

GENERAL CONCLUSION---149-151

BIBLIOGRAPHY---152-161

xi

LIST OF FIGURES

Title Page

Map 2.1 Map of Kano Province Showing Wudil (Makama) District--------------------------------25

Map 2.2 Map of Wudil (Makama) District--26

xii

 LIST OF TABLES

Title Page

Table 3.1 List of District Heads in Wudil District 1906-1960-------------------------------------- -72

Table 3.2 List of District Staff in Wudil District 1925-1948--------------------------------------76-77

Table 4.1 Plots of Land Allocated to Colonial Trading Companies in Wudil Layout-------------92

Table 4.2 Plots of Land Allocated to Colonial Trading Companies in Garko Layout ---------92-93

Table 4.3 Taxes Collected at the Beginning of Colonial Period in Wudil District ---------------103

Table 4.4 Cattle Tax (Jangali) and Revenue Generation in Wudil District------------------------106

Table 4.5 Rich People Taxation (Kudin Masu Arziki) in Wudil District 1953-1954------------109

Table 4.6 K.50 Groundnut Seed Distribution Stage III and IV in Kano Division 1958-----117-118

Table 4.7 Quantity of Groundnut Produced in Wudil District 1943-1959-------------------------118

Table 4.8 Quantity of Cotton Purchased in Wudil District 1940-1960------------------------120-121

Table 4.9 List of Mixed Farmers in Wudil District 1946-1952--------------------------------------124

Table 4. 10 Gazetted Cotton Markets in Kano Province 1937-1938--------------------------------127

Table 4.11 Hides and Skins Markets in Wudil District--132-133

xiii

ABBREVIATION

A.B.U ---Ahmadu Bello University

B.A--Bachelor of Arts

B.C.G.A---British Cotton Growing Association

D.O --District Officer

I.A.R---Institute for Agricultural Research

K.I.L---Kashim Ibrahim Library

KHCB--Kano History and Culture Bureau

KanProf---Kano Province File

LBA--Licensed Buying Agent

M.A--Master of Arts

N.A --Native Authority

N.A.K ---National Archive Kaduna

N.P.C ---Northern People Congress

NEPU--Northern Element Progressive Union

NHRS--Northern History Research Scheme

PhD---Doctor of Philosophy

S.N.P--Secretariat of Northern Province

U.A.C --United Africa Company

xiv

 GLOSSARY

Hausa WordsEnglish Meaning

Bazara--Dry and hot season

Baba--Indigo

Buta---Kettle

Cin rani--Dry season migration

Damina---Wet season

Dukawa--Leather Workers

Fadama---Low lying seasonally wet area

Fartanya---Small hoe

Fuloti--A buying station for the marketing boards

Garma---Hand plough

Gayya--A communal work

Gandu---Complex farming unit

Gyada--Groundnut

Hakimi--District Head

xv

Jakada---Emissary

Jangali--Cattle tax

Jingina---Pledge

Jima---Tanning

Kaka---Harvesting period

Kanti--Colonial Trading Layout

Karofi--Dye-pit Centre

Kasar--Land of

Kudin arziki---Tax on the rich

Kudin Kasa---Tax on Land

Kwadago--Work done for wage

Kwartanniya---Large Water Container

Lofe---Smoking Pipe

Mai arziki---Wealthy person

Rani--Dry season

Sanyi---Harmattan

Sarki---Emir

xvi

Shari‟a ---Islamic legal system

Taki---Manure/Pace- a colonial taxation system

Talakawa--Masses

Tanda---Frying Fan

Tukunya--Pot

Ulama---Muslim clerics

Warki---Hunter‟s Bag

Yunwa---Hunger/famine

Zabira--Berber‟s Bag

Zakka--Poor right on produce or wealth under shari‟a

xvii

NOTE ON SOURCES:

Primary Sources:

Archival materials:

These materials consist of records of the British colonial Administration which are preserved in

National Archives Kaduna and Arewa House Archives Kaduna. They included District

Assessment reports, such as Makama District Assessment Report of 1912, Re-assessment reports

notably Wudil District Revision of Assessment of 1930 and Wudil District Gazetteer. These

materials contain information on the pre-colonial and colonial history of the district. They

provided us with information concerning the society and economy of the district. We also made

use of Kano Provincial (Kan Prof) Annual Reports and reports of the colonial Ministry of

Agriculture. These materials were no doubt informative. However, they have their weakness.

The materials were written for colonial administrative purposes as such they contain a lot of bias

and prejudice which were part of colonial mentality. The materials were also not detailed as

some gaps were discovered for example there was no detailed statistical information on

groundnut and cotton production during the early colonial period. The only available statistical

data concerning export crops production found in these materials were those of 1940 to 1960.

Similarly, there was problem in relation to chronology of some of the events which occurred in

the district such as the administration of the district by the various district heads. However, this

was complemented by oral information.

Oral Interviews:

xviii

This is made up of the information obtained from the various informants who were interviewed

in the course of this research. The interview was conducted and recorded in Hausa. Brief

biographical information of the key informants is provided below.

1. Alhaji Zakariya’u Sa’adu Wudil 21
st
 April, 2013

The interview took place in the first entrance hall of his house at Gidan Dan Daudu, Wudil

Village head residence at Kofar Fada Ward, Wudil Town. He was born in April, 1934 at Kofar

Fada Ward Wudil Town. He attended Qur‟anic School under the care of Malam Kasimu in

Unguwar Danya Ward in Wudil Town. He then attended Wudil Primary School from 1942 to

1946. He then proceeded to Kano Middle School. He started career as a teacher under the Adult

Education programme in Wudil and rose to become organizer of the programme in Wudil in

1956. He then moved to Ministry of Health from 1959 to 1968. He left government job and

started private business as Cattle dealer in Wudil Town. He was later re-employed in the

Ministry of Health in 1977 until 1999 when he was retired. He is a writer and he has written two

books on brief history of Wudil Town. One of these books is titled Wudil: Aiki Sai Mai Shi. His

knowledge of history is appreciable as he can easily recall what happened during the colonial

period. In fact I went to him several times for more information.

2. Malam Adamu Idrisu Utai 7
th

 July, 2013

The interview took place in front of his house at Unguwar Gabas Ward in Utai Town. He was

born in 1923. He is an Islamic scholar but never attended any formal school. His main

occupation is farming and weaving. He participated in the production of the much needed export

crops mainly groundnut during the colonial period.

3. Alhaji Abdullah Garun Ali 11
th

 January, 2014

xix

The interview was conducted at the first entrance of the Garun Ali Village Head Residence. He

was about 74 years old. He is the Village Head scribe. He is also a politician who started his

career as a member of Northern Element Progressive Union and later joined National Party of

Nigeria in the second republic and became its secretary in Garun Ali Ward. He has been engaged

in farming.

4. Alhaji Ahmadu Ibrahim Dal 5
th

 January, 2014

The interview was conducted in front of Dal Village Head Residence. He was about 67 years old.

Brother to the former Village Head of the town and uncle to the present Village Head. He is the

current ward head of Kurmawa Ward in Dal Town. He worked as agricultural officer in Wudil

District. He is also a farmer.

5. Malam Inuwa Mai Tafsiri Kachako 12
th

 November, 2013

The interview was conducted in front of his house in Kachako Town. He was about 70 years old.

He is an Islamic scholar as well as a farmer and a trader. He is apt in remembering issues of

historical importance. He also likes discussing issues of historical importance with other people.

6. Malam Idrisu Rufa’i Durbunde 12
th

 November 2013

The interview was conducted in the first entrance hall to his housed. He was about 70 years old.

He is an Islamic scholar as well as a farmer.

7. Alhaji Salihu Ibrahim Kachako 12
th

 November, 2013

The interview was conducted in front of one of his stores in Kachako Market. He was about 80

years old. He is a trader who served as buying agent of hides and skins. He participated in the

sales of hides and skin since the colonial period. He is also the Galadiman Kachako.

8. Alhaji Abdulkadir Chiroma Utai 7
th

 July, 2013

xx

The interview was conducted in front of his house at Gidan Jobawa Zango Ward in Utai Town.

He was about 93 years old. He is the ward head of Zango Ward. His main occupation is farming.

9. Alhaji Uba Muhammad Sumaila 27
th

 July, 2013

The interview was conducted in front of his house at Sumaila Kudu Ward in Sumaila Town. He

was about 50 years old. He is the ward head of Sumaila Kudu. His major occupation is farming.

10. Alhaji Garba Darki 14
th

 July, 2013

The interview was conducted in front of his residence at Unguwar Makera Darki Town. He was

about 75 years. He is retired teacher. Apart from answering my questions with adequate

explanations, he also linked me up with other people whom he thought were capable of giving

more information on the issues I was raising. This proved successful as the people I was linked

with answered my questions and even provided me with some written material.

Secondary Sources:

The secondary sources included mainly written sources such as books, journals, and seminar and

conference papers. Some of these materials were written by colonial writers while others by

nationalist scholars. Although the focus of most of these materials was not on Wudil District, as

it was indicated in the literature review section in this chapter, but passing references in relation

to our area of study were made in some of them. Thus, they provided vital information about the

phenomenon under study. This enabled us to look at the various events during the colonial period

with an open and critical mind which guided us in the analysis that led to the writing of this

dissertation. These materials were obtained from History Departmental Library, Ahmadu Bello

University, Zaria, History Departmental Library, Bayero University, Kano, Kashim Ibrahim

xxi

Library (KIL) A.B.U Zaria, Northern History Research Scheme (NHRS) Ahmadu Bello

University, Zaria, Main Library Bayero University, Kano, Kano History and Culture Bureau

Library, Kano State Library Board and Geography Departmental Library, Ahmadu Bello

University Zaria.

xxii

ABSTRACT

This study examines the colonial economy of Wudil District between the years 1907 to 1960.

This was done within the backdrop of the claims by the British Colonial Authority that

colonialism was beneficial and it had done more good than harm to the people. Examining the

experience in Wudil District shows that colonialism had done more harm than good to the

people. This is demonstrated through a critical study and examination of the introduction and

implementation of colonial policies, which led to destruction of indigenous economic activities,

causing food shortage, hunger and famine, indebtedness, poverty and general underdevelopment

of the district.

xxiii

PREFACE

This dissertation is about the nature of the colonial economy as it was introduced and developed

by the British in Wudil District. The establishment of the colonial economy involved the colonial

occupation of our area of study and reorganization of the political structure. It also involved the

establishment of instruments of coercion that were used for the maintenance of colonial laws and

order. Before our discussion of the colonial economy therefore, we began by examining the pre-

colonial economy in Wudil District. This was done by focusing on the nature of the economic

activities that were practiced in the district. Thereafter, the colonial economy was examined and

discussed from 1907 to 1960.

Chapter one provides an introduction and general background to the study. It examines the

concepts of imperialism and colonialism; it also examines the statement of the problem, scope of

the study, literature review, theoretical frame work and methodology.

The second chapter discusses the nature of the society and economy of Wudil District area on the

eve of colonial occupation of the area. The society and economy were managed independently in

such a way that the economy was catering for the needs of the people.

Chapter three focuses on British occupation and imposition of colonial domination in our area of

study. This was carried out in the context of the conquest of Kano Emirate. An examination of

the various programmes which were aimed at establishing British presence in the area such as

the creation of the district, re-organisation, and establishment of instruments of coercion is made.

The fourth chapter examines the introduction and development of the colonial economy. The

main focus of the chapter is the examination of the steps taken by the colonial authority in the

establishment and development of the colonial economy in our area of study. This involved the

xxiv

measures taken immediately after the occupation of the area such as policies on land, labour,

taxation, agriculture and transportation. Similarly, further step was taken at latter period which

was aimed at strengthening the earlier ones. This involved new innovation in the aspect of

agriculture for the development of export crop production.

Chapter five discusses the impact of colonial policies on the society and economy of Wudil

District. The impact manifested itself in the aspect of land, labour, taxation, food crop

production, indigenous industries as well as trade and commerce.

The general conclusion focuses on the analysis of the overall opinion on the topic in our area of

study.

1

 CHAPTER ONE

 INTRODUCTION AND BACKGROUND TO THE STUDY

1.1 Introduction

 This chapter provides an introduction and general background to the study. It examines

conceptual issues of the study and states the problem, scope of the study, literature review,

theoretical framework and methodology.

The study focused on the British occupation and colonization of Wudil District as part of the

larger colonial enterprise in Kano Emirate. It examined the impact of colonial policies on the

economy and society of Wudil District, which examines the processes involved in the

implementation of colonial policies at district level and its various implications. It shows that the

creation of consolidated district system of administration was the step taken to effectively exploit

the available resources of the area. Similarly, the implementation of colonial policies on land,

labour, taxation and transportation was done for the purpose of reorienting the economy of

Wudil District in order to meet the needs of the British.

1.2 ConceptualIssues of the Study

Imperialism has been defined by many scholars thus: V.I. Lenin defined imperialism as “the

mounting oppression of the nations of the World by a handful of Great Powers.”
1
 Felix Green

also defined imperialism as “a system, an organisation that directly impinges on the lives of

hundreds of millions of people which involve a whole way of thinking about other people.”
2

Similarly, Claude Ake defined it as “The economic control and exploitation of foreign lands

1
 V.I. Lenin, Selected Works, Moscow 1977, Vol.21, cited in P.F. Wilmot, “Nationalism, Imperialism and the Neo-

colonial State” in Seminar on Nigerian Economy and Society since the Berlin Conference , Vol. 2, Ahmadu Bello

University Press, Zaria, 2012, p. 561.
2
 Felix Green, The Enemy; What Every American Should Know About Imperialism, Vintage Books, New York,

1971, p.xiii.

2

arising from the necessity for counteracting the impediments to the accumulation of capital

engendered by internal contradictions of the domestic capitalist economy.
3
 Thus, Marxist

scholars viewed imperialism as a system which emerged in consequence of the rise of capitalism

in Europe to an advanced stage which forced European nations to conquer, control and exploit

other nations outside their continent for economic gains. In this regard, Karl Marx argues that

capitalism is expansionary in nature and the contradictions of capitalist accumulation will take

capital to economically backward countries, which implies imperialism.
4
 In support of Marx,

Lenin is of the view that imperialism is the outcome of the growth of capitalism to an advance

stage. In this stage, monopoly capital was the dominant feature of capitalism. This led to

internationalization of oppression.
5
 These scholars are of the view that imperialism is essentially

the outcome of the growth of capitalism. As such, there is strong relationship between capitalism

and imperialism.
6
 On the other hand, the non Marxist scholars are of the view that there is no

relationship between capitalism and imperialism. In this regard Schumpeter argues that

capitalism was not the cause of imperialism. He went further and argued that capitalism is

antithetical to imperialism.
7
 He argues that capitalism is rational mode of production which

emerged as a result of mechanisation, growth of individualism and democratisation. Similarly,

capitalism is such a system which allows people to use their energy in pursuing economic

interest which is rational. Schumpeter defined imperialism as “expansion pursued specifically

with military force”.
8
 However, this author failed to recognise the fact that other scholars have

3
 Claude Ake, The Political Economy of Africa, Longman , Nigeria,1981, p.20

4
Ibid, p.25.

5
V.I. Lenin, citedin P.F. Wilmot, op.cit, p.562.

6
Claude Ake op.cit, p.25

7
 Cited in Claude Ake, Ibid, p.22.

8
Ibid, p.22.

3

argued that the subjugation of foreign lands is accomplished by other means other than military,

especially by the use of economic power.
9

Imperialism as a phenomenon exists in contemporary time. This can be seen in the light of

current happenings in the global economy. The newly emerging industrialised nations such as

China and other industrialised nations are continuously investing heavily in African countries.

For example, Chinese companies have invested approximately $5Billion in Sudanese oil

industry, $2 Billion has been lent to Angola and $300 Million has been invested in Zambian

copper mines et cetera.
10

 The way Chinese companies are investing in Africa is another means of

exporting capital to African nations. This implies imperialism. It also bears close resemblance to

Emmanuel‟s description of “imperialism of trade”
11

 Therefore, since imperialism can be

accomplished by the use of economic power, we are of the view that this is another form of

imperialism which does not employ the use of military power for subjugation.

Colonialism, on the other hand, has also been defined by various scholars. According to Walter

Rodney, “Colonialism is not merely a system of exploitation, but one whose essential purpose

was to repatriate the profits to the so-called „mother country‟, which led to development of

Europe on one hand and underdevelopment of Africa on the other hand.
12

 Similarly, according to

V.I. Lenin, “colonialism is closely connected with the latest stage in the development of

capitalism.”
13

 According to M.Y.Mangvwat, “Colonialism is the establishment of formal

9
Ibid,p.23.

10
Retrieved on 25

th
 November, 2015 from: http://www.leftcom.org/en/articles/2008-09-01/chinese-imperialism-a-

new-force-in-africa.
11

 Emmanuel A., Unequal Exchange: A Study of the Imperialism of Trade, cited in Claude Ake, ibid., p.26.
12

Walter Rodney, How Europe Underdeveloped Africa, Bogle-Overture Publication, London, 1976, 162.
13

 V.I. Lenin, Selected Works, Moscow, 1977, cited in M.Y. Mangvwat, “The Colonial Economy and Society of

Nigeria, 1900-1960” in Seminar on Nigerian Economy and Society since the Berlin Conference, Vol. 1, Ahmadu

Bello University, Press, 2012, p.516.

4

political authority over non capitalist economies which led to the forcible imposition of the

capitalist mode of production on them”.
14

 From the definitions above, it is clear that colonialism is an aspect of imperialism which implied

the conquest, subjugation and establishment of political and economic control over other nations

for the purpose of economic exploitation. Colonialism is simply a method by which imperial

objectives were achieved. Thus, it is from the above understanding of colonialism that this work

studied and examined how the system operated in our area of study.

The fact that colonialism was not a humanitarian venture but an imperial enterprise of economic

exploitation was made clear from the onset. Immediately after the conquest of Kano Emirate the

colonial authority introduced certain changes in relation to the general administration of the

Emirate. This was done in order to pave way for the eventual exploitation of the entire society.

The creation of Wudil District under the 1907 re-organisation and the subsequent transfer of the

district head to the headquarters of the district therefore provided the colonial authorities with an

opportunity to implement their policies at grass root level. This was in order to strengthen their

presence in the area so as to exploit its human and material resources. Thus, as Gwadabe

observed, re-organisation was not only for the assessment and collection of tax, but it was also

meant for discovering and controlling the available resources of the areas concerned.
15

 This is

because the basic objectives of colonialism were the creation of colonies that would provide the

imperial power with theneeded raw materialsand market for its manufactured goods.
16

14

 M.Y. Mangvwat, op.cit, pp 517-518.
15

 Muhammadu M. Gwadabe, “Anglo-Kano Relations 1903-1926 : The Conquest of an Emirate”, in M.O. Hambolu

(ed.), Perspectives on Kano- British Relations, Gidan Makama Museum, Kano, 2003, p.70.
16

 V.I. Lenin, Imperialism The Highest Stage of Capitalism, Progress Publishers, Moscow, 1975, PP. 58-59.

5

1.3 Statement of the Problem

Wudil District area has been an area of large scale economic activities such as agricultural

production, craft industrial production and trade.
17

 These economic activities assisted the people

of the area in sustaining their lives.
18

 The occupation of the area by the British and the

establishment of colonial domination in the district redirected the focus of these economic

activities from serving internal needs to serving British colonial interest. This was done in such a

way the agricultural sector of the economy of the district was made to produce export crops

which served as raw materials to British manufacturing industries. Similarly, the industrial sector

of the economy was also affected by the colonial policies such as taxation and importation of

manufactured goods from Europe which led to its decline and final collapse.The research

question which this study addressed is what was the impact of colonialism on the economy and

society of Wudil District. This came about because of the insufficient information on the impact

of colonialism on the society and economy of the district. The few available works on the

colonial history of the district concentrate more on political history and on Wudil Town, the

headquarters of the district.
19

This study recognises the fact that more research is necessary for a

better understanding of the nature, essence and impact of colonialism, on the society and

economy of Wudil District.

The economic activities of the people of Wudil District both agricultural and industrial as well as

trade and commerce were examined critically in both pre-colonial and colonial periods, in

17

Polly Hill, Population, Prosperity and Poverty: Rural Kano, 1900-1970, Cambridge University Press, London,

p.13 and Paul E. Lovejoy, Caravans of Kola: The Hausa Kola Trade, 1700-1900, Ahmadu Bello University Press,

Zaria, 1980, p.88.
18

Interview with Alhaji Zakariya‟u Sa‟adu Wudil on 21
st
 April, 2013.

19
Sani M. Ma’aji, “The Creation of Sumaila District (Kano Emirate) in 1923” B.A Dissertation, Department of

History, Ahmadu Bello University, Zaria, 1976 and Suleiman D. Ma‟aji, “History of Wudil Town to 1970” B.A

Dissertation, Department of History, Bayero University, Kano, 1993.

6

ascertaining the nature and degree of the impact of colonialism on the society and economy of

the district.

1.4 Scope of the Study

Wudil District is the areacovered by this study. It is located on the south-eastern part of Kano

Province and it lies between latitude 11
0

N to 12
0

N and longitude 8
0

E to

9
0

E.
20

The district was formerly known as Makama District before it was partitioned into

Wudil and Sumaila Districts in 1923. The district was bounded on the north by Dan Iya and

Gaya District, on the north-east by Dutse District, on the east by Sarkin Dawaki District, on the

south by Bauchi Province and on the west by Rano District. By 1912 it has an area of 1215

square miles, with a length and breadth of 45 and 27 miles respectively. The population of the

area numbered about 15,624 per square mile.
21

The study covered the period 1907 to 1960. This is part of the period of colonial history of Wudil

District .This was done by focusing on the nature of the introduction, maintenance and

development of colonial economy at district level.The period 1907 is significant in the study of

colonial history of Wudil District. The year was a landmark essentially because district

reorganisation was made in Kano Emirate and it was in that year that Wudil (Makama)District

was created. The reason for colonial district reorganisation was the fact that, as we pointed out

earlier colonialism was not a humanitarian venture. The colonies were expected to provide the

necessary funds for the colonial administration through taxation and other sources of revenue.

This was indicated in the way and manner in which the imperial government started reducing its

annual contribution immediately after the occupation of the Northern emirates.
22

 As such the

colonialist continued with this practice by making the colonised people of various towns and

20

 NAK/KanProf/79/Wudil Inspection Note Vol.I
21

K HCB/ SNP/Kanprof/63/442/12/ Makama District Assessment Report.
22

 M.G. Smith, Government in Kano 1350-1950, West view press, U.S.A, 1997, P. 413.

7

villages to provide other sources of revenue. This was especially by paying taxes through a chief

who was to reside in the headquaters of his territory.
23

 This led to the creation of consolidated

districts in Kano Emirate and other emirates of Northern Nigeria.

The research spanned a period of fifty three years (1907-1960) during which the

colonialeconomy is critically studied at district level. The year 1960 marked an end of the days

of colonial system in Nigeria and Wudil District in particular, and that since the research is on

colonial economy it is a strong justification to terminate the study in 1960.

1.5 Literature Review

There is quite a number of works on colonial history of Kano Emirate in general which were

written by both nationalist historians and colonial writers. However, the available written works

have paid attention to the emirate in general. The one‟s that paid attention to the districts paid

little attention to our area of study. What this means in essence is that there is paucity of

literature on the colonial history of Wudil District. In spite of this shortage of materials, however,

some important works were found to be relevant to the present research, because they provide

general background information that is considered useful to this study.

Adamu Mohammed Fika‟s Kano Civil War and British Over-Rule, 1882-1940 has been

consulted and reviewed. The book is a study of the impact of Kano civil war and British colonial

rule on Kano Emirate. The author was able to discuss the conquest of Kano Emirate and that was

extensively done in relation to the conquest of the entire emirates of Northern Nigeria. In his

analysis the conquest of Kano Emirate was extensively described. The reason for the conquest of

the emirate was provided where the author made reference to Kano‟s reputation in the area of

23

 Mahmud M. Tukur, “The Imposition of British Colonial Domination on Sokoto Caliphate, Borno and

Neighbouring States 1897-1914: A Reinterpretation of Colonial Sources” Ph.D Thesis, A .B .U, Zaria, 1979, p .344.

8

economic activities such as agriculture, industrial production and trade.
24

 This position attained

by Kano since the pre-colonial period was largely due to the contributions of various

communities in both the city and the rural areas of Kano region (Kasar Kano). The villages that

surrounded the city in which some parts of Wudil District are part of contributed largely to the

economic development of Kano.

The way Wudil District experienced radical transformation in the colonial period was discussed.

In this, the district was fundamentally affected by the 1923 territorial re-organisation in which

the then district head Makama Muhammadu Aminu was deposed for alleged embezzlement. At

the same time the district was partitioned in to two which led to the emergence of Sumaila

District out of Wudil District.
25

 This is essentially relevant to the present research as it brought

out clearly an important aspect of changes which affected Wudil District during the colonial

period. The literature is a macro analysis of Kano Emirate in which some passing references in

relation to our area of study were made both in the pre-colonial and colonial periods. The fact

that it is not an extensive study specifically on Wudil District left some gaps which need to be

filled.

 M.G. Smith, Government in Kano, 1350-1950 has been reviewed. The book provides

information on the history of pre-colonial Kano by looking at the administration of Kano under

various rulers. In this regard, issues in relation to the development of Kano at various historical

epochs were discussed. One of these developments was the activities of 1804 Jihadists in Kano

which led to the establishment of Kano Emirate.

24

 Adamu M. Fika, The Kano Civil War and British Over-Rule,1882-1940, Oxford University press, London,

1978,P.88.
25

Ibid, P.176.

9

On the other hand, useful information on colonial conquest of Kano Emirate and the

consolidation of British colonial administration in the emirate were also provided.
26

 One basic

weakness of the work is that of the fundamental conception of the author in categorising the

societies of the Central Sudan into distinct ethnic groups, separated from one another. In

discussing the colonial conquest of Kano he argues that Hausas who were previously heading the

administration of Kano were already anxious of getting people who could restore power to them.

That Hausa expressed the desire for British to liberate them from Fulani rule.
27

 Equally, in his

analysis, he portrays the Emirate Government as that which was single handedly established and

sustained by Fulani rulers. The author did not recognize the fact that the Sokoto Jihad was

carried out by both Hausa and Fulani. He further argued that the resistance of the Kano people

against the British occupation was done by the Fulani.
28

 The fact of the matter is that the

resistance was jointly carried out by the people of Kano (Kanawa) who consisted of various

ethnic groups. Similarly, the view that Kano was since pre-colonial period open to foreign

attacks from its neighbours, such as Ningi, Borno and Zinder, and that British conquest of Kano

relieved the Emirate administration from this anxiety.
29

 This actually is a total fallacy in the

sense that British conquest and occupation of Kano was quite different from that of its

neighbours. The book is narrative and one sided, because it does not look at the issues critically.

This might be due to the author‟s background. The way and manner in which the author

romanticized the colonial administrative reorganisation in Kano Emirate is a testimony to this

fact. The author narrates the processes of British colonial administrative reorganisation in Kano

Emirate without stating the actual reasons behind it. Similarly, the work is both pre-colonial and

26

 For details see M.G. Smith, op.cit, Chapter Seven.
27

 Ibid,P.402.
28

Ibid,PP402-403.
29

Ibid, P.403.

10

colonial study of Kano region in which some passing references in relation to Wudil District

were made, but it is not a detailed study of the colonial history of Wudil District. Therefore, this

research intends to look at the reasons behind British conquest and colonisation of Wudil

District critically. This will be done by analyzing the various policies and programs introduced

and implemented by the colonialists at district level.

Muhammadu Uba Adamu‟s Confluences and Influences: The Emergence of Kano as a City-

State, has also been reviewed in this work. The book is an analytical presentation of the

emergence of Kano as a city state. The author started by looking at the geography of Kano which

included the location of the region, the nature of the soil and climatic condition of Kano were all

highlighted in an elaborate form. The formation of earliest settlements in Kano was also

discussed. He followed the usual analysis of attributing the emergence of settlements in Hausa

land to the coming of immigrant communities.
30

 This actually is unacceptable as a scientific

study of state formation since it negates the various stages involved in the formation of

settlements. Equally important is the author‟s analysis of pre-colonial economic activities in

Kano. This discussion is quite informative as it brought to fore the nature of trans-saharan trade

and the various routes followed by the traders. Wudil Market was mentioned as one of the major

markets for the trade where cattle dealers from Ilorin and Bida came to purchase cattle.
31

Also important is Adamu‟s lengthy description of British colonial conquest of the Emirate of

Kano, the establishment of institutions of coercion and the implementation of colonial policies.

In this he discussed the purpose of creating districts which he argued was for easy maintenance

of colonial law and order and for the purpose of efficient assessment and collection of

30

 Muhammadu U. Adamu, Confluences and Influences: The Emergence of Kano as a City-State, Munawwar Books

Foundation, Kano, 1999, P.11.
31

Ibid, P.92.

11

taxes.
32

The central focus of the book is on Kano city, but it discussed the rural areas briefly

which the author acknowledged in the preface. That it was done deliberately in order to give

room for more research.
33

 Although some passing references in relation to our area of study were

made but it is not a detailed study of Wudil District.

E.A. Olofin, A.B. Nabegu and A.M. Dambazau (Eds.) Wudil within Kano Region: A

Geographical Synthesis, has been consulted and reviewed. The book consists of various chapters

which were written on various issues relating to the geography, economy and society of Kano

region. The physical setting which consists of geology, relief system and landform were

analysed. The various economic activities such as agriculture, manufacturing activities and other

socioeconomic activities of the people were equally analysed. This is quite informative and

relevant, as it highlighted both the geographical features and other relevant information

concerning the economy and society of Wudil District area.

Equally important is the way and manner in which a whole chapter was devoted to an extensive

discussion of the geography of Wudil Local Government Area. Though the analysis or the focus

of the chapter is on Wudil local government area but it is still quite informative. This is

essentially because the analysis of geology, landform, soil, vegetation and climate of Wudil local

government area is important because it is an area which was part and parcel of the entire

district. The various towns and villages that presently made up Wudil local government area

were equally the towns and villages that made up Wudil District. This geographical analysis is

essentially relevant to this research as we cannot afford to neglect the information contained in it.

This is in view of the relevance of geography in historical studies.

32

Ibid, pp 126-127.
33

Ibid, P.xiv.

12

Although the book is not written with historical perspective, some aspects of the history of Wudil

town the headquarters of the district were analysed. The writer of the chapter which was devoted

on Wudil local government area was able to categorically state that there is paucity of literature

dealing with the history of the town, this is why he consulted some individuals and analysed the

information he received according to his ability.
34

 However, the author‟s analysis of the oral

tradition is deficient which warrants our intervention in order to shed a little light on the tradition

of the origins of not only Wudil town but also some of the major towns in the district.

The nature of the economic activities going on presently in Wudil local government area was

brought to our notice. The author identified the types of economic activities going on presently

such as agriculture, fishing and pottery.
35

 These economic activities have a long history of

existence in not only Wudil town but also in other towns and villages that made up the local

government area. Although the book is not a study of the colonial economy of Wudil District,

but information concerning the economic activities taking place in the area which had long

history of existence is quite informative as such we cannot afford to discard it. However, our

intervention will bring out clearly how these economic activities were negatively affected during

the colonial period.

Muhammadu Mustapha Gwadabe, Kano Emirate under Colonial Rule: A Study of the

Administration of Land, Labour and Taxation in Kumbotso District 1916-1953 was reviewed. An

analysis of pre-colonial administrative and economic system of Kano Emirate was made. He

looked at the economic system through the administration of Land, Labour and Taxation. The

author argues that it was in an attempt to regulate and sustain the pre-colonial economy that

34

 E.A. Olofin, A.B. Nabegu and A.M. Dambazau,(Eds.) Wudil within Kano Region: A Geographical Synthesis,

Department of Geography, Kano State University of Science and Technology , Wudil , Kano, 2008, p.118.
35

 Ibid, pp 121-122.

13

thesystem of administration was developed. Thus, under the authority of the emir and a number

of his Lieutenants, a system was developed in order to regulate socio-economic and political life

of the people.
36

 Equally, the author‟s analysis of the nature and essence of British imperial

conquest of Kano Emirate is important because he analysed the nature of British military forces

in the conquest of the Emirate. This is because the nature of pre-colonial system of

administration was highly institutionalized, as such it became necessary for the British to use

superior military power in order to conquer the Emirate.
37

 This was what brought about open

military confrontation between the emirate aristocracy and British colonialists, which finally led

to the defeat of Emirate forces in February, 1903. This signaled the end of the emirate

administration and in place of it a new colonial system of administration was put in place.

Although the literature did not discuss issues relating to Wudil District directly, the discussions

on the administration of land, labour and taxation have provided useful guide to this research. On

land administration, the argument is that land was said seized from the emirate authority, and

taken over by the British colonialists.
38

 Labour was also utilised according to the dictates of the

colonial authority. Similarly, colonial taxation as an important component of colonial activities

was used as a means of generating revenue, an avenue of forcing the peasantry to produce cash

crops and it subjected the people to total submission to colonial authority.
39

 These colonial

activities were generally conducted at general level and they affected the entire emirate of which

Wudil District was a part. The fact that the work was not on Wudil District justifies the present

research.

36

 M.M. Gwadabe, Kano Emirate Under Colonial Rule: A Study of the Administration of Land, Labour and Taxation

in Kumbotso District 1916-1953, DVM Publishing House Ltd, Germany, 2010,P. 41.
37

Ibid, P. 46.
38

 Ibid,P.133.
39

Ibid, P.207.

14

State and Economy in Kano C. 1894- 1960: A Study of Colonial Dominationby Sule Bello is

another book that has been reviewed. It is a study of the establishment, development and

consolidation of British colonial domination in Kano. The book is also important to the present

research. The author analyses the pre-colonial system of production in Kano Emirate by way of

looking at the nature of pre-colonial economic activities and economic organization which were

not in the interest of the imperialist powers. This led to hostility between the emirate government

and the colonialists. This hostility finally resulted to the outbreak of war between the emirate

forces and British imperial power in 1903, and finally led to the conquest and colonization of

Kano Emirate.
40

The book provides vital information about the colonial economy in Kano

Emirate. In this, the author argues that the distinctive feature of colonialism was the

entrenchment of British imperialists control over the production and commerce of Kano society

through the systematic destruction of the pre-existing independent and cottage based economic

system.
41

The present research is a similar study at micro level in order to unearth the silent impact of the

colonial economy. This is simply because it is only when we take a cursory look at colonial

economy and society at district level that a lot of information concerning the nature of the

introduction and development of the colonial economy at district level will surface. This is due to

the fact that there were variations and peculiarities in terms of the implementation and

implications of colonial policies at district level. Thus, since the focus of the work was on Kano

Emirate as a whole, Wudil District was not adequately covered.

Abdullahi Mahadi‟s Thesis titled “The State and the Economy: The System and its roles in

shaping the Society and Economy of Kano with particular reference to 18
th

 and 19
th

 Centuries” is

40

 Sule Bello, State and Economy in Kano C. 1894-1960. A Study of Colonial Domination, A.B.U. Press, Zaria,

2011, P. 43.
41

 Ibid, P. 90

15

among the reviewed literature. In the thesis, significant information on pre-colonial Kano was

found. The political and administrative structure of the emirate government, the administration of

taxation and the type and sources of labour in the emirate were extensively discussed. This is

relevant in view of the fact that there is significant linkage between pre-colonial mode of

production and colonial one. It was by studying the pre-colonial mode of production that the

colonialists were able to restructure and transform it to suit their interest.

The analytical discussion of Kasar Kano in the thesis is quite relevant and our area of study was

given its proper position. According to Mahadi‟s description the area that made up Wudil

District consists of towns and villages that were in the 19
th

 century under the central region and

south-eastern regions of Kasar Kano.
42

 Both natural and human resources found in the regions

were extensively analysed. The district was located in an area where the soil was fertile and the

amount of rainfall received was also heavy. This promoted the development of economic

activities.
43

 The significance of Garko and Utai towns in Wudil District as commercial centres

where the long distance traders were found was also discussed.
44

 This point is a testimony to the

fact that Wudil District area was an important economic nerve centre of Kano Emirate. Though

the analysis in the thesis is quite informative and relevant to the present research, the major

weakness of the work is that it is a macro analysis of pre-colonial Kano society and economy and

as such it did not cover Wudil area adequately. Similarly, the work is a pre-colonial study while

the present research is centred on colonial activities in wudil District.

Another work reviewed in this work is Geophrey Reyayi Tsambatsi Manase‟s M.A Thesis titled,

“The Kano Peasantry under Colonial Rule, 1903-1966”. The work is found to be important as the

42

 Abdullahi Mahadi,”The State and Economy: The Sarauta System and its Roles in Shaping the Society and

Economy of Kano with particular reference to 18
th

 and 19
th

 Centuries, PhD A B U, Zaria, 1982, p.64.
43

 Ibid, P.73.,
44

Ibid, P.108.

16

analysis of the way colonialism had changed the economy and society of Kano was made. The

author looked at the economic, social and political aspects of the change in the entire province

during the entire colonial period and beyond. Manase argues that Kano peasantry was the object

of colonial policies. He examines the pre-colonial mode of production in the entire emirate in

which there was balanced production which sustained the people.
45

 Thereafter, he discusses the

conquest and introduction of colonial policies and their implications.

In this regard, the author was able to critically examine the purpose of colonial reorganisation

and the subsequent introduction and implementation of colonial policies on land, labour and

taxation. He vividly examines these policies and their implications on the peasants who

constituted the majority in the rural areas of the province which includes Wudil District. That

colonial reorganisation was carried out in order to weaken the control of the indigenous ruling

class on the peasantry so as to facilitate the process of colonial domination and exploitation.
46

Also important is the author‟s analysis of taxation in Kano province where he used tables and

figures extensively to depict the value of production, total value and the tax assessed in which

relevant examples were cited from various districts. This will serve as a guide to the current

research as it unlocks certain information that will be used for the research. Thus, despite the fact

that the work is not on Wudil District in particular, passing references were made in relation to

our area of study.
47

 This served as a guide as it provides us with some relevant information.

Sani Mohammed Ma‟aji‟s B.A Dissertation titled “The Creation of Sumaila District (Kano

Emirate) in 1923” submitted to History department, Ahmadu Bello University, Zaria in 1976 has

been reviewed. The main focus of the work is on the creation of Sumaila District out of Wudil

45

 Geophrey, Reyayi Manase.” The Kano Peasantry Under Colonial Rule, c.1903-1966” M.A Thesis, Department of

History, University of Ibadan, 1985, p.ii.
46

Ibid, p.72.
47

Ibid, P117.

17

District under British colonial domination. Although it is more of political history of

Wudil/Sumaila District, it is quite informative as it provides us with information concerning the

pre-colonial political, social and economic structure of Wudil District. Equally, the creation of

Sumaila District out of Wudil District was part of colonial activities which were perpetrated by

the British colonialists for the purpose of economic exploitation. The creation of Sumaila District

was a major political change which Wudil District experienced under colonial domination. The

author argues that it was in order to establish effective administration that districts were created

by the colonialists.
48

 The author also argues that Sumaila District was created in 1923 for the

purpose of colonial administrative convenience.
49

 This was essentially relevant for colonial

economic exploitation.

Therefore, the work is more of political history of Wudil and Sumaila Districts under colonial

domination with no emphasis on the impact of colonialism on the aspects of the economy and

society of Wudil District which this research has focused.

Suleiman Dandija Ma‟aji, “History of Wudil Town to 1970 has been reviewed. The woirk is B.A

History dissertation submitted to department of History, Bayero University Kano.

The work focused on the political, economic as well as social history of Wudil Town, the

headquarters of Wudil District. The author analyses the physical environment of Wudil town, the

tradition of origin of the people, the economic activities of the people as well as the political and

administrative set up of the town in pre-colonial, colonial as well as postcolonial periods. The

roles played by Dandaudu, Wudil village head in the administration of the town were examined.

Similarly, the author examines the role of Jobawa Fulani in the history of Kano Emirate. He also

48

 Sani M. Ma‟aji, op.cit, p.15.
49

Ibid, p.48.

18

examines the activities of British colonialists in Wudil Town. These activities range from

political, social and economic. With regard to political activity, the author analyses the colonial

administrative changes in the district which comprises the appointment of one district head or

another during colonial period, which the author argues was the backbone of effective colonial

administration in the area.
50

 The author examines the establishment of court and prison in wudil

town as part of colonial policy of effective colonial administration in the district. The economic

activities under British colonial domination in Wudil town such as the construction of roads and

bridge that pass through the town, the establishment of trading layout for the colonial trading

companies in the town were examined. The author argues that these were provided in the town

because it was a transit for business transactions as agricultural products from other districts as

well as other provinces south of Kano were brought to the town before they were taken to Kano

City for onward evacuation to the coastal areas of southern Nigeria.
51

The work provides vital information about the history of Wudil Town in pre-colonial, colonial

and postcolonial periods. However, since the focus of the work is on Wudil Town, discussions

on other towns that made up the district were left out. Hence this work has shed little new light

as it brought out important events that affected the entire district, during colonial period.

1.6 Justification for the Study

The study is justified on the basis of the fact that it conducted a research in an area which has not

been researched into. This means that there is no detailed and critical historical study carried out

on the colonial economy of Wudil District. The existing literature dwell on colonial Kano in

general, the ones that dealt with colonial history at district level were not on Wudil District as

50

 Suleiman D. Ma‟aji, op.cit, p.25.
51

Ibid, p.42.

19

could be seen from the literature review. This means that there is no detailed, critical and specific

study on the topic under consideration.Therefore, based on the above reasons, this study can be

justified because it is aimed at producing a pioneering historical study on the area of study with

particular reference to the colonial economy.

Similarly, the research is justified on the ground that more needs to be done on the study of the

history of Wudil District as there is no end to knowledge.

The research is also conducted to shed more light on issues that have not been well addressed.

That is to say most of the researches conducted on colonialism in Kano Emirate were actually

conducted at Macro level. This was why we conducted a research at micro level, that is at district

and village levels in order to fully and adequately understand the nature and impact of

colonialism in our area of study and at the grass root level.

Furthermore, the fact that a comprehensive and documented research on the colonial history of

Wudil area is absent makes this research quite relevant.

 Wudil District is chosen for this study on the grounds that it was one of the most populous

districts in Kano Province and also had a large landmass which served the colonialists with vast

area of land for agricultural production and an avenue of generating large amount of revenue

from colonial taxation. It also served as an avenue of recruiting labourers for colonial projects

and provided the colonialists with abundant land for the cultivation of cash crops.Thus, this study

has provided the people of the area of study with the knowledge of the historical experiences

which affected their forebears.

1.7 Theoretical Framework

Theoretical framework is important in any historical study as it provides the basis for evaluation

and critical analysis of the data obtained during the research. As such it gives direction to the

20

research work. The subject understudy has been studied by various scholars and researchers from

different disciplines. These studies have approached the theme from different perspectives.

These perspectives include Marxist and non Marxist.

 Colonialist‟s perspective is that which articulates the view that the underdeveloped parts of the

world are underdeveloped due to internal problems such as lack of capital, unfavourable climatic

conditions, absence of motivation and inferior culture amongst others. This view point is

articulated in a theoretical framework known as the modernisation theory.
52

 This theory,

according to Africanists scholars, was essentially promoted in order to justify colonial enterprise.

This research has adopted the underdevelopment theory in studying the nature and essence of the

colonial economy of Wudil District, because the theoretical framework is scientific in nature.

The best theory that can explain the phenomenon under study has to be chosen. Political

economy originally was the term used in studying the conditions under which production,

distribution, exchange and consumption were organized
53

. Some of the proponents of this theory

include Karl Marx, Frederic Engels and Vladmir Lenin. Today, political economy, where it is not

used as synonym for economics, may refer to very different things, including Marxian analysis

of human society. In the process of using this theory, concepts such as Colonialism, Native

Authority, Taxation, labour, labour power, wages, and land and so on will be discussed and

examined critically. Thus, historians have employed political economy to explore the ways in the

past that persons and groups within common economic interests have used politics to effect

changes beneficial to their interests. In this regard, the colonialists with their common economic

interest have used politics in subjugating the people of Wudil District area in order to effect

changes beneficial to their interests. The underdevelopment theory which is the Africanist

52

 O.O. Okereke and A.E. Ekpe, Development and Underdevelopment: The politics of the North- South Divide, John

Jacob‟s Classic Publishers Ltd, Enugu-Nigeria, 2002, P.57.
53

 Volkov M.I, A Dictionary of Political Economy, Progress Publishers, Moscow, 1985, P.275.

21

perspective is an offshoot of political economy paradigm. According to underdevelopment

theory colonialism was not merely a system of exploitation, but one whose essential purpose was

to expatriate the profits to the metropolitan country.
54

 This represented a period when the

capitalist nations of Western Europe were involved in the exploitation and plunder of the

resources of the colonised people. From an Africanist point of view, that amounted to consistent

expatriation of surplus produced by African labour out of African resources. This led to the

development of Europe on the one hand and the underdevelopment of Africa on the other hand.
55

Therefore, by adopting this perspective, we have examined the nature and essence of colonial

domination in Wudil District. This can be seen in the way and manner in which the economy of

the colonised people of our area of study was redirected and re-oriented towards meeting the

needs of the British imperialist. This had left lasting impact on the indigenous economic

activities such as agriculture, industries and trade which formed the backbone of the pre-colonial

economy. The peasant producers were negatively affected. Therefore, since the study is on the

way and manner in which the colonial state under the auspices of a group of capitalist influenced

the economy, we are of the opinion that underdevelopment theory is the best approach that

explains this phenomenon in our area of study.

1.8 Methodology

The methodologythat has been used for this research is the historical method. This involved the

use of the available sources of history which were critically looked at by way of scrutinizing

them and corroborating the information derived from one source with that of the other. This has

enabled us to produce a historical study of this nature.

54

 Walter Rodney, How Europe UnderdevelopedAfrica, Bogle-Overture Publications, London, 1976, P. 162.
55

Ibid, P. 162.

22

The research involved the use of Primary and Secondary sources. Primary source is an important

source of history that one cannot go beyond. This includes eye witness account in form of

written, oral and archaeological sources. This source is an important source material that this

study has used extensively. This was obtained from the available colonial documents in the

National Archives Kaduna, Arewa House Kaduna, Kano State Archives inKano State History

and Culture Bureau and the use of oral interview was fully employed by interviewing individuals

who happened to posses first hand information relevant to our understanding of the pre-colonial

and colonial history of our area of study. This assisted us greatly in producing this work.

23

CHAPTER TWO

 WUDIL DISTRICT AREA ON THE EVE OF COLONIAL CONQUEST

2.1 Introduction

This chapter analyses the nature of the economy and society of Wudil district area on the eve of

colonial conquest. It describes the geographical location, climatic condition, vegetation,

settlement pattern, economy and the political structure of the area. This is necessary for a better

understanding of the nature of the economy and society of the area, before colonial conquest. It

is against this background that we can understand the changes that emerged following the

establishment of colonial domination. This will form the basis of analyzing the changes

brought about by colonialism in our area of study. The chapter examines the influence of

environment on the economy and society of the area of study. The presence of numerous rivers

such as River Wudil and River Dudduru and other lakes and ponds facilitated the continuous

cultivation of the land and other agricultural activities such as animal rearing and fishing. The

Kano River served as the main source of water to river Wudil.
1
 This is important in view of the

fact that interaction between man and environment has brought about the development of

economic activities which necessitates the emergence of political authority that regulates the

economic activities being carried out by the people. These constitute the historical process.

2.2Geographical Location

Wudil District is located on the south-eastern part of Kano Emirate. It lies between latitude

11
0

N to 12
0

N and longitude 8
0

E to 9
0

E.
2
 It has an area of 32,803 square

1
 Iliyasu Garba, “Hydrogeochemistry of Kano River from its Headstream Down to Hadejia-Nguru Wetland,

Northwestern Nigeria”, PhD Thesis, Department of Geology, Ahmadu Bello University, Zaria, 2014, p.27.
2
 NAK/KanProf/79/Wudil Inspection Note Vol.I

24

miles.
3
 It is also located in south-eastern region of Kasar Kano which has fertile soil and

received heavy rainfall throughout the year.
4
 This supported economic activities on large scale.

The district was the fifth largest in Kano Emirate as at 1933 when the districts were twenty seven

in number. The 1933 population census puts its population figure at 98,244.
5
 The fact that the

district was one of the most populous in the entire Kano Emirate and its proximity to Kano City

made it essential for colonial exploitation due to abundance of labour force. This is in view of the

fact that large numbers of peasants were turned to export crop producers, some of them were

equally recruited as colonial labourers and employees of the colonial companies in Wudil

District.
6
 The district was bounded on the north by Gaya District; on the south by Rano and

Dawakin Kudu Districts.
7
Some parts of the area of Wudil District fall within the Kano close-

settled zone.
8

3
 Sani M. Ma‟aji “The Creation of Sumaila District (Kano Emirate) in 1923” B.A Dissertation, A.B.U, Zaria, 1976,

P.30.
4
Abdullahi Mahadi, “ State and Economy in Kano: The Sarauta System and its Roles in Shaping the Society and

Economy of Kano with particular reference to the 18
th

 and 19
th

 Centuries”, PhD, ABU, Zaria, 1982, p.78
5
Usman Dalhatu,Abdullahi Bayero: The Pre-eminent Emir of Kano, woodpecker communication services, Zaria,

2005, PP.304-305.
6
 Geoffrey,R. Manase, “ The Kano Peasantry Under Colonial Rule,c.1903-1966”, M.A Thesis, University of Ibadan,

1985, p.53.
7
 NAK/ Kanprof/256/vol1/provincial Admin/wudil District Revision of Assessment

8
The Kano Close-Settled Zone is a term coined by M.J. Mortimore which was used in describing an area extending

some sixty miles from Kano City to the south-east and some thirty to fourty miles in other directions. It was an area

of permanent cultivation, because the soil of the area was amenable to intensive cultivation. M.J. Mortimore and

Wilson J., Land and People in the Kano Close-Settled Zone, Department of Geography, Ahmadu Bello University,

Zaria, 1965, p.226.

25

26

27

28

2.3Soil and Climate

The soil of the district consists of brown and reddish brown soil and lithosols of arid and semi

arid regions.
9
 This type of soil developed as a result of the interactions among various factors

which brought about soil formation. These included the parent materials, plants, climate and

other organisms which interacted over a long period of time and produced the soil. Different soil

types were identified in the district which includes latosols, hydromorphic and regosols soils.
10

The first type of soil found in Wudil District is called latosol which was formed due to the

influence of the parent materials. This soil type is also known as intra-zonal soil. This type of

soil is also sometimes referred to as ferruginous because of the presence of laterites hard pan

marmara in it. The soil also contains significant quantity of silt or clay and small proportion of

organic matter which is well distributed throughout its profile.
11

 Being situated in an area with

the prevalence of granitic rocks, the soil is found to be richer in mineral contents.
12

Similarly, hydromorphic soils are also found in Wudil area. This is particularly found along

river Wudil and its tributaries. This type of soil is mainly clay in nature. This type of soil

supported the cultivation of various types of crops especially vegetables otherwise known

asfadama crops.

In addition, regosols soil is equally identified in Wudil area. This type of soil consists of sandy

infertile sediments. It is usually found around the Wudil river bed and its tributaries.
13

Therefore, the nature of the soils type identified in Wudil area and the availability of rainfall,

make it possible for the cultivation of various types of agricultural crops. Thus, crops such as

9
 E.O. Olofin , A.B. Nabegu and A.M. Dambazau, Wudil within Kano Region: A Geographical Synthesis, Adamu

Jaoji Publishers and Department of Geography, Kano University of Science and Technology, Wudil, Kano, P.115
10

Ibid, p.115.
11

 Abdullahi Mahadi, op.cit, p.69.
12

 Ibid.
13

 E.A.Olofin, op.cit.115

29

millet, guinea corn, cassava, groundnut, cotton, indigo and other vegetables crops such as

tomato, sugarcane onion are cultivated extensively in the area.
14

 The climate of Wudil District is the tropical dry and wet type. This is classified as AW by

Koppen.
15

 This brought about two different seasons namely dry and wet. The dry season lasts

from mid October of one calendar year to mid may of the following year. While the wet season

lasts from June to September.
16

 The total annual rainfall in Wudil District is between 800mm and

900mm. More than 300mm of the rainfall is received in August of each calendar year alone.
17

Thus, since the town lies within the Sudan savannah, its climate and vegetation are typical of that

of the Sudan Savannah.

Therefore, when the temperature regime is merged with the rainfall, the following climatic

conditions are found in Wudil District. These include: dry and cool season kaka, dry and hot

season bazara, wet and warm season damina and dry and warm or hot season rani.
18

 The dry and cool season kaka is also referred to as harmattan period, which lasts, from mid

November to the end of February. During this season, the temperature is very low most

especially in the nights and early morning. The minimum temperature can drop to as low as 10c

but in the afternoon the temperature can rise up to 35c. A particular type of wind locally called

harmattan sanyi or hunturu is noticed. This season comes up with various environmental hazards

such as haze which reduces visibility in the morning and nights.

14

 Abdullahi Mahadi, op.cit,p.70
15

 E.A.Olofin, op.cit, .12
16

Ibid.
17

 Ibid, P.13
18

 Ibid.

30

The dry and hot season bazara is a transitional period between harmattan and wet season. This

season is characterized by very hot weather condition. At the end of the season, sand storms are

noticed which signifies the end of the dry season and the eventual commencement of the rainy

season.

The wet and warm season damina: This period or season witnesses the occurrence of rainfall.

The season begins around May and last up to September. The annual rainfall of the year is

recorded during the period. Most of the agricultural activities especially the cultivation of various

types of crops such as millet, guinea corn, cassava amongst others was done during this season.

This period is the period of massive agricultural production in which planting, weeding,

harvesting and many other agricultural activities that are geared towards the production of

agricultural commodities are undertaken.

The dry and warm seasonrani commences at the end of the rainy season and comes to an end in

mid November of each year. During this season, agricultural activities, such as harvesting of

some agricultural produce such as guinea corn is mainly done. This season is identified to be

hotter in nature. It continues up to five or six months and ends with the coming of a period

known in Hausa as bazara which is hotter than dry season. This period continues until rain set in.

During this period, the peasant farmers fully engage in other economic activities mainly craft

production which they use in complementing what they have earned from the agricultural

activities. Some farmers prefer moving out of the area to another area on a seasonal and

temporary migration known as cin raniin Hausa.

31

2.4The Vegetation

The vegetation of Wudil District falls within the vegetation of the entire Kano region which is

the savannah vegetation. Wudil District falls under the southern-eastern part of Kano region

which is characterized by Sudan Savanna vegetation and some elements of northern Guinea

Savannah vegetation.
19

 This vegetation zone is characterized by group of woodland and a

number of forests which developed along the banks of most rivers in the region.
20

 The district

receives a higher amount of rainfall of about 48.7 inches than the other districts located in the

north-west, north and east of Kano that receive about 33.68 inches.
21

The vegetation consists of a mixture of trees and tall grasses. The various types of trees found in

the zone include tropical hardwoods, cotton wool trees amongst others. Some of the grasses

noticed in the zone are elephant grasses. Similarly, species of acacias and baobab trees are also

found in the area.
22

 These trees are deciduous in nature. They shed their leaves during the dry

season in order to preserve excessive water loss through transpiration.
23

 The trees also posses‟

long roots which enable them reach soil water easily. The broad trunks they posses also enables

them store water during the dry season.
24

 This type of vegetation covers the whole of the district

as the characteristics of the vegetation are found all over the towns and villages under the

district.

The fact that the district receives higher amount of rainfall than other districts which are located

in the north-west and north-east made its people prominent in agricultural production. The

19

 E.A. Olofin, “Human Responses to the Natural Environment in the Kano Region” in Bawuro M. Barkindo (ed.)

Kano and Some of Her Neighbours, A.B.U Press, Zaria,1989,P.9.
20

 E.A. Olofin, Wudil within Kano Region, op.cit, P.13
21

 Abdullahi Mahadi, op.cit, p.78 and W.F. Gowers, Gazetteer of Kano Province, p.6.
22

 E.A.Olofin, op.cit, p.22
23

 Ibid, p.115
24

 Ibid.

32

availability of numerous grasses, trees and forest in the district are of great importance as they

contributed immensely in the promotion of pastoral activities in the district.

2.5Settlement Pattern

The main towns of the district included Wudil, Garko, Garun Ali, Utai, Indabo, Dal, Darki,

Sumaila, Takai, Kachako and Durbunde. Although there are other settlements these are the

principal ones with large population and economic activities during our period of study. The

evolution of human settlements in Hausaland generally has been studied by scholars, such as

Abdullahi Smith
25

, Y. B. Usman
26

, A. Mabogunje and H.A. S Johnston
27

amongst others.

 H.A.S Johnston considered state formation in Hausaland from the point of view of Hamitic

hypothesis in which the formation of states in Hausaland is associated with the coming of foreign

elements. On this note he attributed it to the coming of Berbers who crossed the Sahara and

settled among the Negroes. This promoted intermarriages which led to the mixture of Berbers

with Negroes. The mixture of the two ethnic groups led to the emergence of Hausa people,

language and city states.
28

 According to Abdullahi Smith, there was confusion in this analysis in

view of the fact that the formation of a people, their language and states were taken to mean one

and the same process.
29

 In his response, Smith argued that there was a time when independent family groups emerged

under the leadership of their respective family heads. These family groups lived in nucleated

hamlets with kinship relations. These hamlets later developed into towns consisting of various

25

 Abdullahi Smith, A Little New Light: Selected Historical Writings of Professor Abdullahi Smith, The Abdullahi

Smith Centre, Zaria, 1987
26

 Y.B. Usman, The Transformation of Katsina, 1400-1883, ABU Press Ltd, Zaria, 1981.
27

Cited in Abdullahi Smith, op.cit.
28

Ibid, p.60.
29

Ibid, p.59.

33

groups of people who might not necessarily be related. This development required the emergence

of a ruler who would be supported by other subordinates or assistants. The authority of the ruler

was expected to go beyond that of the individual family groups. The last stage of the

development was that of the transformation of the town in which various towns and villages

were incorporated into a single entity. This in a nutshell led to the emergence of the city.
30

Yusufu Bala Usman also supported Abdullahi Smith‟s view by analysing the formation and

transformation of Katsina where he argued that the emergence of Kasar Katsina was driven by

the distribution of economic resources around the area as against the Hamitic hypothesis.
31

Kasar Wudil was also an area where the evolution of human settlements was influenced by a

number of factors which included environmental, economic and socio-cultural. This is because

the area was naturally blessed with fertile land suitable for the cultivation of various crops.

Moreover, the availability of water in the area, especially from the various rivers and streams

that surrounded it, must have also supported the pattern of settlement formation. The availability

of economic resources in the area had largely contributed to the emergence of state-like political

institutions, with structures and well organized socio-political and economic institutions.

Similarly, socio-cultural factors particularly migration, was also important in the emergence of

human settlements in Wudil area. This is because of the proximity of the area to Kano City and

its location between Kano and other important towns to the east such as those in the empire of

Borno.Some of the major settlements that made up Wudil District included the following: Wudil,

Garko, Garun Ali, Utai, Indabo, Dal, Darki, Sumaila, Takai and Kachako.

30

Ibid, p.67.
31

 Y.B. Usman, op.cit, pp.5-10.

34

Wudil

Wudil has a long history of existence. The inhabitants of the town have a special way of referring

to the origin of their settlement. There is a widely held view among the people of the town on the

origin and emergence of the town. This is what is called legend of origin in scientific historical

studies. The inhabitants of the town claim that the town came into existence as a result of the

arrival of a group of hunters who came to the area. These hunters included Daudu, Kwaiwa,

Garun and Gisai who came and settled at Garindau, a nearby village. By that time Wudil was an

area surrounded by a river and forest with numerous animals. While they were there, large

number of people continued to arrive, most especially people from the Lake Chad area that came

from a town called Gegime.
32

 The continuous arrival of different groups from far and near made

the expansion of the settlement necessary. This motivated the earliest inhabitants of Garindau to

look for an alternative area that was more suitable than the earlier settlement. This brought about

the need to clear the bushy and forest areas where the town Wudil emerged and developed.
33

 The

town got its name from that of a water spirit that was believed to have resided in river Wudil.

The name of the water spirit is Uwar-Wudil, (The mother of Wudil). It was from this name the

people coined the name of the town Wudil.

Another version of the tradition of origin associated the emergence of the town with the arrival

of a fisherman called Wudil who came to the area in about 1804 for the purpose of fishing. That

it was the coming of this man into the area that led to the establishment of Wudil town.
34

Howeve, attributing the establishment of the town in 1804 is not realistic, in view of the fact that

other sources have indicated that the town was an established settlement before the outbreak of

32

Interview with Alh. Zakariya‟u Sa‟adu Wudil, On 21
st
 April, 2013.

33
Ibid.

34
 E.A., Olofin, A.B.,Nabegu and A.M. Dambazau, op.cit, p.118.

35

Sokoto Jihad. Therefore, since we are aware of the role of Fulani in the establishment of

settlements in Kano which has a long history, dating back to the period before the 15
th

 Century
35

,

we can rightly assert that the town must have been founded before 1804. Thus, we can say that

the town became prominent in 1804 following the Jihad activities which took place in the town.

Therefore, looking at these various versions of the legend of origin of the settlement, the

settlement was not comprehensively studied and given the attention it desired in the world of

historical research and studies. This is in view of the fact that the aforementioned legends of

origin did not clearly explain the actual historical process that led to the formation of human

settlements. The two legends only explained the significance of water as an important factor in

the emergence and development of human settlements. Thus, river Wudil must have significantly

influenced the establishment of the settlement in view of the significance of water in the

emergence and development of human settlements. The water was used for both domestic and

commercial purposes such as fishing and farming. Therefore, since the area was endowed with

fertile land, availability of water and other environmental and economic resources, this must

have been the factors that have influenced the emergence of the settlement. Following the

continuous growth of the town, the need for a leader arose and this led to the emergence of Dan

Daudu as the first Sarkin WudilorWudil Village Head. Among the various village heads of Kano

Dagatan Kano, that of Wudil belongs to the third category.
36

The town was an established settlement even before the outbreak of Sokoto Jihad. This has been

shown by the encampment of Malam Bakatsine and other followers of Shehu Usman Danfodio

35

M.M. Gwadabe, Kano Emirate Under Colonial Rule; A Study in the Administration of Land, Labour and

Taxation in Kumbotso District, 1916-1953, VDM Publishing House Ltd, Germany,2010, p.94.
36

 The various village heads of Kano were grouped in to four, for details on this refer to Abdullahi Mahadi, op.cit,

p.289.

36

in the town when they were preparing to attack Kano.
37

 They used the town in view of its

proximity to the Jobawa Fulani base, that is Utai town, and in view of the fact that it was the

most developed town in the area. This made it possible for the town to become the head quarters

of the fiefdom and later the district head quarters after the establishment of colonial domination.

Utai

Utai has a long history of existence in the district. In fact, it is believed to be older than Wudil

town. The town according to oral tradition was founded by Malam Bakatsine who was the leader

of Jobawa Fulani resident in Kano.
38

 Although the exact year when the town was established is

not clear, but it has been documented that during the reign of Emir Ibrahim Dabo (1819-1846)

the settlement was fortified with a town wall ganuwa.
39

 The town is located on the south-eastern

part of Wudil town. Though the soil of the area where the town is located was fertile, the people

of the town were said to have experienced recurring shortage of water during the dry season.

This is due to the absence of any source of water around the town. It is believed that this problem

was what made some people to move out of the town to establish Wudil town in an area near the

river for easy access to water. This problem of water shortage was always brought to an end

when the rainy season sets in. The soil of the area was fertile and it comprised of sandy and

loamy soils which were suitable for the cultivation of numerous agricultural crops such as millet,

guinea corn, and groundnut amongst others. In fact, Utai people were known for the cultivation

of groundnut which made people around to name the town Utai Garin Gyada.
40

(Utai the town

where groundnuts was produced). Apart from agricultural production, the people of the town

were well known in other aspects of economic activities which included both craft production

37

 M.G. Smith, Government in Kano1350-1950, west view press, USA, p.198.
38

Interview with Alh. Abdulkadir Chiroma Utai, on 7
th

 July, 2013.
39

 KHCB/KanProf/ Wudil Gazetteer Vol.II
40

 Interview with Malam Adamu Idrisu Dan Garko, Utai Unguwar Gabas, on 7
th

 July, 2013.

37

and trading activities. To buttress this point, the presence of the Agalawa and Toronkawa in the

town who were associated with Kola-nut trade is a testimony to this fact.
41

 The town was the first

seat of Jobawa Fulani clan in Kano. It was in this town the Jobawa Fulani answered the call of

Shehu Usman Danfodio when he embarked on Jihad activities. The Jihad campaigns that took

place in southeastern districts of Kano were planned and coordinated in Utai which served as the

headquarters of the Jobawa Fulani.
42

 It was reported that Malam Bakatsine requested Shehu

Usman Danfodio to accept his daughter Habiba as a student. This request was accepted by the

Shehu Usman in which the answer given by Shehu was communicated in Fulfulde in which he

said “Jobedam”(It has been agreed).
43

 The cordial relationship which existed between the Jihad

leaders and the Jobawa Fulani was essentially important in bringing the Jobawa Fulani to

prominence during the emirate period. In fact, with this relationship and the participation of the

Jobawa Fulani in the Jihad activities, they were recognized and given a fiefdom in Kano emirate

to administer. This fiefdom was called the Makama fiefdom, which was later in the colonial

period renamed Makama (Wudil) District.

Darki

This is another important town in Wudil district. According to the oral tradition the town got its

name from a statement made by the Fulani who founded the settlement. It was reported that

when these Fulani came to the area where the town was established, they found a fertile land full

of grass and a small lake which could be used by them and their cattle. By this, they were

delighted and they said “Darakiwo” (Let‟s stay and rear our animals).
44

 Thus, it was from this

41

Muhammadu U. Adamu, Confluences and Influences; The Emergence of Kano as a City State, Munawwar Books

Foundation, Kano,1999,p.107.
42

 M.G. Smith ,op.cit, p.193.
43

 Interview with Alhaji Abdulkadir Chiroma, op.cit, see also M.G. Smith, op.cit, p.
44

 Group interview with Alhaji Abbas Aliyu at Darki Village Head‟s Residence on 14
th

 July, 2013.

38

statement that the name Darki was coined. The settlement was established in the Nineteenth

Century.
45

 Apart from the small lake that was discovered by the people, the town was also

situated near river Duddru which also served as an important source of water for the people of

the area. The presence of this river promoted various economic activities in not only Darki town

but also Wudil District at large. The water obtained from the river was used for both domestic

and agricultural activities such as cultivation of agricultural crops and rearing of animals. This

has promoted the cultivation of root crops such as potatoes and cocoyam around Darki town and

environs. Other agricultural crops cultivated were vegetables crops which were used by the

people of the town and they also sold the crops to people in neighbouring settlements. The town

is located along the Kano-Bauchi road.This also brought the town to prominence. The Market of

the town which holds every Thursday was said to have developed as a result of agricultural

production that was undertaken in the area.
46

 The Market was identified as one of the markets

where agricultural products could be purchased at affordable prices. In fact, some people

identified the market as grains market.

Garko

This town was one of the major towns in Wudil District. It has an ancient origin and it played

significant role in the economic and political history of Kano emirate at large. According to oral

tradition, the town got its name from the name of its founder called Gwarko. The town is said to

have been founded by a group of animal rearers who came from Lake Chad area. On their way

they established a settlement in Garko at a place near a baobab tree called Kukar Yarawa located

presently behind the Village head‟s residence. The town was said to have been established in the

45

KHCB/ KanProf/ Wudil Gazetteer Vol II.
46

 Interview with Alhaji Garba Darki, on 14
th

 July, 2013.

39

Eighteenth Century.
47

 The settlement of these people attracted other group of people such as

Hausa, Fulani and Kanuri amongst others to settle in the area. With the settlement of these

groups of people the town continued to expand and develop.

The first Sarki of Garko was Gwarko himself the leader of the people that established the

settlement. The settlement was established in an area around a big cattle track that was used by

the pastoralists who travelled to as far as Lake Chad as well as Borno area. The cattle were

equally taken to as far as Ilorin and Lagos for sale. The various cattle that were brought from

Chad area to Kano had to pass through Garko town before they were taken to Ilorin or Lagos.

The town apart from being located on a cattle tract, it was also located around a good stream that

was very useful to the people of the area. This was used for both human and animal consumption

and also for other domestic and economic activities. There were no dangerous forests, inselbergs

or mountains in the area. Garko was established on a plain land with various sources of water.

The people of the town were well known in farming, animal rearing, and trading as well as craft

production. In the area of farming, apart from the usual food crops, such as guinea corn and

millet, known to have been produced by the people of most of the towns and villages in

KasarKano. Garko people were very prominent in the cultivation of rice both during the rainy

and dry seasons, as they employed the traditional irrigation method during the dry season.
48

 The

prosperity of Kano in the area of textile production in pre-colonial period was the outcome of

large scale production of textile materials not only in Kano city but also in other surrounding

towns and villages that made up Kano Emirate. Garko town was one of these towns that were

47

 KHCB/ Wudil Gazetteer/ Vol. II
48

 Sabo A. Albasu, “The Historical Development of South-East Parts Of Kasar Kano”, B.A Project, History

Department, Bayero University, Kano, 1980,p.5.

40

known for large scale textile manufacture.
49

 This by implications promoted trading activities

both within the town and beyond. In view of their participation in trading activities which was as

a result of their ability to produce goods that other people needed, they became well known in

trading activities in Kano emirate and beyond. In fact, Garko people have participated in long

distance trade, especially the kola-nut trade which the Agalawa and Tokarawa resident in the

town were well known for.
50

 The town was one of the walled towns of Kano Emirate. In the

composition of the town wards, there are numerous wards such as Zango, Unguwar Dukawa,

Unguwar Agalawa, Garfawa and many others. The presence of Zango and Unguwar Agalawa in

the town is a testimony to the fact that long distance traders were resident in the town.

The Kano ruling aristocrats have established a settlement in the town. This is what led to the

appointment of slave official by name Jakadan Garko, who was saddled with the responsibility

of taking care of the palace. During the period of the Kano civil war, 1893 -1894, it was reported

that the rebel leader Chiroma Yusuf camped in Garko town and planned for the takeover of

Kano.
51

 In fact Yusuf was reported to have died in the town in1894 and it was there his brother

Aliyu took over the leadership of the rebel group.
52

Sumaila

This settlement was also one of the most important towns in Wudil area. This is due to its ancient

origin and its location along the borders of Kano and Bauchi Emirates. According to oral

tradition, the town was founded by a group of Fulani cattle rearers with their leader called

Sumailu on whose name the town derived its name. That is to say the name Sumaila was coined

49

 Adamu M. Fika, The Kano Civil War and British Over- Rule, 1882-1940, Oxford University Press, Ibadan, 1978,

p.44.
50

 Muhammadu U. Adamu, op.cit, p.107.
51

 M.M. Gwadabe ,op.cit p.13 and Abubakar Dokaji, Kano Ta Dabo Cigari, NNPC, Zaria, 1978, p. 55.
52

W.F. Gowers, Gazetteer of Kano Province, p.14.

41

from Sumailu the name of the leader of the Fulani people who were identified with the

establishment of the settlement. These Fulani people were said to be moving around the area

with their herds of cattle when they came across the area where the town was established. They

found a flood plain around the area which was suitable for both human and animal uses. This

motivated them to establish a permanent settlement in the area.
53

 The development of the town

came about as a result of the arrival of other groups of people to the area especially the Hausas,

Kanuri and Butawa amongst others. As the town continued to develop, it became a populous

settlement. The structure of the town was organized in such a way that different quarter

represents the location or direction of the quarters in the town or rather indicating the first

inhabitants of the quarters. The major quarters that were identified to be of ancient origin in the

town were: Sumaila Gabas, Sumaila Kudu, Sumaila Arewa, Sumaila Yamma, Yandi, Zango,

Kargo, Kadiyawa, Musari, Sambawal and Rafin Kaya. The town is said to have been founded

around 1703. This is because it was believed that the town was about one hundred years old

when the Jihad of Shehu Usman Dan Fodio started.
54

 The people of the town were engaged in

various forms of economic activities namely; farming, pastoralism and other craft production

such as blacksmithing, weaving, dyeing and tanning amongst others.
55

 The development of these

economic activities came about in consequence of the fertility of the soil of the area and

availability of water which supported the cultivation of numerous agricultural crops such as

millet, guinea corn, groundnut, cotton and numerous other crops such as fadama crops vis a vis

carrot, onion and so on. The availability of water and abundant grazing ground also promoted the

development of pastoralism in the town. The people of the town were also not left out in the area

53

Interview with Alh. Uba Muhammad Sumaila, on 27 July, 2013.
54

 Ibid.
55

 Ibid.

42

of trades as they sold some of the goods they produced to people of neighbouring towns and also

to as far as Kano City and beyond.

The location of the town at the extreme end of south eastern part of Kano emirate, made the

establishment of Ribat (stronghold) or border settlement in the town as far back as the period of

Emir of Kano Abdullahi Maje Karofi. This was done in order to save Kano from any invasion by

its neighbours.
56

It was also in view of the location of the town around other settlements of lesser development

that made it one of the centres of colonial activities in Wudil District. The centre of colonial

trading activities (Kanti) was established in the town during the colonial period. The town

became the centre where people from neighbouring towns were instructed to take their produce

to for purchase by colonial trading companies and their agents.
57

 Thus, it was in view of the

history and antecedents of the town that it became the district headquarters of Sumaila District

which was carved out of Wudil District in 1923 by the British colonial administration.
58

Takai

Takai is another town that was part of Wudil area. The town according to oral tradition was

founded in Seventeenth Century by a woman who was identified with rearing of animals such as

sheep, goats and cattle. The woman initially stayed in an area not far away from where the town

was established. The initial settlement was not comfortable for her, as there were no enough

sources of water in the area. As a result she decided to move to another area. The new found area

which was blessed with sources of water was coincidentally located along the trading route

56

 M. G. Smith, op.cit, p.276.
57

Interview with Alh. Uba Muhammad Sumaila, op.cit.
58

 S.M. Ma‟aji, “The Creation of Sumaila District(Kano Emirtate) in 1923”, B.A dissertation, ABU, Zaria, 1976.

43

which was used by traders from Borno to Kano. When this woman inhabited the area she became

very generous to the traders who were passing along the route. Her generosity made it possible

for the people to be praising her with names in order to show their gratitude to her and also to

portray her in good image. Some of the phrases they used to describe her includes: (Mace mai

kamar maza Kwarine babu) (Mace mai kamar sarki rawanine babu). As some people were

describing her as an iron lady, others were equally affirming it by saying Takai, meaning she has

attained. Thus, it was from this statement that the name Takai was derived and it was used in

naming the area.
59

The area was well watered with abundant grazing land which was mostly cherished by the

woman as the area was suitable for both human and animal habitation. The town played

important role in political history of Kasar Kano.Right from the Hausaperiod the town had

become one of the major towns in Kano region whose leaders performed important functions to

the state, such as military commanders amongst others.
60

 It was reported that Alwali the last

Hausa ruler of Kano used to enquire on the possible outcomes of events that are happening from

one Islamic scholar in Takai town. In fact it was said that the scholar had informed Alwali about

the coming of the 1804 Jihadists and their eventual takeover of the administration of

Hausaland.
61

 This perhaps came about due to the encounter which the scholar had with Shehu

Usman Dan Fodio. Similarly, Emir of Kano Abdullahi Maje Karofi (1855-1883) was reported to

have built a palace at Takai town.
62

 Apart from establishing emir‟s palace and emir‟s farm in the

town, the settlement also became one of the areas where ribats(border towns) were established

especially for the purpose of defending the territories of Kano against invaders from the

59

 Alhaji Uba Mohd “Tarihi da Muhimman Bayanai game da Garin Takai,” Adult Mass literacy Course, ANFEI,

Bauchi,1993, p.1.
60

 Adamu M. Fika, op.cit,p.12
61

 Abubakar Dokaji, Kano Ta Dabo Cigari, NNPC, Zaria, P.29.
62

 H.R. Palmer, Sudanese Memoirs, Frank Cass and Co. Ltd, 1967, p.130.

44

southeastern part such as Ningi raiders.
63

 During the era of Kano civil war, the rebel leader

Yusuf and his followers camped at Takai town after leaving Kano City and it was there they

planned for the attacks against Emir Tukur. Apart from farming and animal rearing, the people

of the town were skilled in blacksmithing, carving, weaving and leather work amongst others.
64

In view of its location along the old trading route from Borno to Kano it attracted the attention of

various immigrants who established their settlements in the area. Similarly, by virtue of its

location along the Kano-Bauchi road in colonial period the town also became prominent in

colonial trading activities.

Kachako

The town according to oral tradition was founded by a Fulani man by name Abubakar who was

popularly known and called Jauro Buba Fange who was said to have come to the area from

Bebeji town in the Nineteenth Century and it seems this happened after the Jihad of Shehu

Usman Dan Fodio. The tradition has it that when Abubakar Buba Fange and his entourage came

to the area where the town was established they found the place full of numerous trees which

made them to make a remark to that effect which they said „Kachako‟. This word used by the

people in describing the nature of the environment was used in naming the settlement they

established after clearing the bushy area that was full of various trees.
65

 The town became an

established settlement following the arrival of various groups of people such as the Hausa and

Kanuri amongst others to the area. One important thing to note here is the word Kachako which

is of Hausa origin and therefore the town must have been established by not only the Fulani but

also the Hausa people must have been among the earliest inhabitants of the town. The town just

63

 M.G. Smith, Government in Kano, p.276.
64

 Alhaji Uba Mohd, op.cit, p.3.
65

Interview with Alh. Salihu Ibrahim Kachako on 12
th

 November, 2013.

45

like other settlements of the south eastern part of Kasar Kano was blessed with fertile land which

was suitable for the cultivation of various types of agricultural crops such as guinea corn, millet,

cassava, cotton and groundnuts. Other forms of economic activities practiced by the people of

Kachako town most importantly were animal husbandry, craft production such as dyeing,

blacksmithing, weaving, tanning amongst others.

The town was located along Kano-Borno trading route as such Kanuri settlement started with the

establishment of Zango(resting point) which came into existence following the arrival of traders

mostly of Kanuri origin to the area on their way to Kano. The town served as the major

commercial centre for the neighboring villages and towns such as Durbunde, Huguma amongst

others. Just like Wudil, Takai and Durbunde, Kachako is situated on the Kano-Bauchi road

which was the major road in the district as it was used not only in linking Kano Province with

Bauchi Province but also the British colonialists used this road in evacuating the available raw

materials from some of the major districts that were located in the southeastern part of the

province such as Gwaram, Jahun, Birnin Kudu and Dutse Districts amongst others. The location

of the town made the establishment of colonial trading centre possible. Most of the agricultural

products that were produced in the various villages around the town were taken there for sale.

The town became one of the areas where colonial trading companies established their stations

kanti,
66

 which they used in buying the needed raw materials and also for selling their

manufactured goods to the colonized people of our area of study.

66

 Ibid.

46

Dal

Dal town is one of the oldest settlements in Wudil District area. It is located to the south-east of

Wudil. The settlement is among the settlements that are believed to have old and new sites. The

old site of the settlement was said to be older than Kano City.
67

 This is perhaps one of the

settlements that were regarded as part of early Kano. The settlement just like other settlements

that emerged in Kano was initially established on hill top. The area where the town was

established is surrounded by numerous hills. The first inhabitants were idol worshipper‟s

(maguzawa) who preferred the hill top settlement for the purpose of their religious activities. It

was later circumstance necessitated their transfer to a new site which became the present

settlement. Dal town was according to oral tradition established by a man called Dalla who was

believed to be Hausa by tribe and he was equally recognized as the first leader of the town.
68

 The

first inhabitants of the town were the maguzawa community. It was with the coming of Islam in

to Kano that they were converted to Islam. Although there is no specific date given as to when

the town was established, but Kano Chronicle reported that during the reign of Sarkin Kano

Yakubu, Son of Abdullahi Burja (1452-1463), Dal town had become an established settlement

under the control and influence of Kano rulers, to the extent that the village head of the town

during this period was appointed by the Kano rulers.
69

The people of the town were experts in various economic activities such as farming, animal

rearing as well as craft production such as blacksmithing, weaving, dyeing and cloth-beating

amongst others. With regard to farming as an economic activity, the soil of the area was very

fertile as it supported the cultivation of numerous agricultural crops some of which were never

67

 Interview with Alhaji Ahmadu Ibrahim Dal on 5
th

 January, 2014.
68

 Ibid.
69

 H.R. Palmer, Kano Chronicle: Sudanese Memoirs, Frank Cass and Co. Ltd, 1967, p.111.

47

produced by any other settlement in wudil plains. This is because crops such as millet, guinea

corn, ground nuts, cotton and yam were produced in the town in large quantities. In the Wudil

area it was only Dal people that were producing yam as an agricultural commodity.
70

 In view of

the fact that river Dudduru traversed the area of the town, large scale dry season farming was

practiced by its people.

Craft production in the town was widely practiced in different forms. The famous among these

were; cloth weaving and dyeing which produced good textile materials of different designs and

colours. The production of several items both industrial and agricultural led to the emergence of

markets in the town. The major market day was Monday and trading activities thrived in the

market with traders from far and near. Traders from Borno and Damagaram came to the market

with their items such as salt and potash and they equally exchanged their commodities with the

goods produced by the people of the town most importantly food items and textile materials.
71

This development supported the migration of more people into the town and this in turn

contributed to its continuous development as its people were able to interact with other people

who were from far and near places such as Borno, Damagaram and Kano city. These people

came to the town with their products which were needed by the people of Dal.

Garun Ali

Garun Ali is located to the east of Wudil. It is one of the early and major settlements in

KasarWudil. The settlement lies in the vicinity of river Dudduru. According to oral tradition the

settlement was founded by a group of Fulani herd‟s men under the leadership of a man called

Ali. These Fulani were courageous animal rearers. They established the settlement in the area

70

NAK/Kanprof/63/442/12/Makama District Assessment Report.
71

 Interview with Alhaji Ahmadu Ibrahim Dal,op.cit.

48

based on its proximity to river Dudduru as it was very important for both human and animal

use.
72

 Following the establishment of the town and the emergence of Ali as its first leader,

attempt was made to fortify the town with a wall garu in order to protect it from invaders. This

was achieved during the reign of SarkiAli who was equally associated with the establishment of

the town. In view of this, the town was named after the founder and wall builder of the

settlement. Thus, from the word garu wall built by SarkiAli in the settlement, the town was

named Garun Ali (The wall built by Ali).
73

The settlement being located near a river, large scale agriculture developed and was practiced by

the people of the town. This included both rainy and dry season agriculture. Crops such as millet,

guinea corn, wheat, rice, groundnut, and cotton, indigo and other vegetable crops were cultivated

by the people of the town. Other important economic activities practiced by the people of the

town were those in relation to craft production. These included weaving, dyeing, blacksmithing,

leatherwork, amongst others. These economic activities were carried out by the people for both

local and long distance trades. The people traded their wares in local market such as those of

Garko and Darki, and to as far as Borno.
74

Indabo

This is another important settlement located to the south of Wudil town. It is one of the major

towns of the district. According to oral tradition Indabo was founded by Malam Nuhu Dahala

who was an Islamic scholar.
75

 Evidence has shown that the settlement was established during the

72

 Interview with Alhaji Abdallah Muhammad Garun Ali on 11
th

 January, 2014.
73

 Ibid.
74

 Ibid.
75

Group interview with Malam Abdu Dan Liman Indabo, on 13 July, 2013.

49

reign of Emir of Kano Bello (1882-1893).
76

 The major occupation of the people of the town was

farming, rearing of animals and trading. The nature of the soil was sandy which allowed the

people to cultivate crops such as millet, guinea corn, potatoes amongst others in large quantity.

There was a particular type of sweet potato called Dan Indabo(produced in Indabo land). Other

economic activities such as smithing, weaving and others were equally carried out by the people.

The people of the town also participated in trading activities both within and outside the town.

This is because there was the presence of Madugai(heads of caravan traders) who led the traders

of the town to trading expedition from the town to as far as Rano and its surrounding villages. In

this sojourn they carry along with them the commodities they produced which in some cases they

exchanged with those of the people they met. They also sold their produce to the people they

were able to interact with on their journey. The town was one of the settlements of the nineteenth

century commercial experts, the Agalawa and Tokarawa business moguls.
77

 The presence of a

large pond Rafin Indabo in the new settlement promoted dry season farming which was

cherished by the people as it was another means of income generation to them.
78

Other Settlements in the Wudil District Area

There were other settlements in Wudil area which were equally important but have not been

discussed individually not because they are irrelevant to our research, but rather due to the fact

that the research is not all about the evolution of settlements in the area. These settlements are

mentioned here for the purpose of provoking other researchers to conduct more research on their

evolution and development. The settlements include the following; Achika, Kafin Malamai,

Lamire, Kausani, Kawo, Juma,Sarina, Lajawa amongst others. These settlements with the

76

 KHCB/ Wudil Gazetteer Vol. II
77

 Paul E. Lovejoy, Caravans of Kola: The Hausa Kola Trade, 1700-1900, Ahmadu Bello University Press, Zaria,

1980, p.88.
78

 Ibid.

50

exception of Lajawa were established in the Nineteenth Century and specifically after the 1804

Jihad. Among these settlements, Juma, Kausani and Kawo were founded by the Fulani. Juma

was established by the Fulani, who came from Sokoto after the Jihad. Kawo was also established

after the 1804 Jihad by the Fulani, who came from Hadejia with their leader called Sulemanu.

Lajawa was of ancient origin as it was established before the jihad.
79

The people of these settlements were directly or indirectly relating with one another either

economically or socially. This is because economic activities such as buying and selling of the

different commodities which were produced by the people either agricultural or industrial were

done by the people of these respective settlements. Moreover, there were strong social relations,

especially with regard to intermarriages among the people of the various settlements.

2.6The Economy

The Economy of Wudil District area on the eve of colonial domination was characterized by

various types of activities ranging from farming, pastoralism, fishing, and various forms of

handicrafts such as blacksmithing, dyeing, carving, tanning, weaving, embroidery, pottery, mat-

making and so on, which were practiced by the people as means of livelihood. The proliferation

of these economic activities promoted trading activities, both internally and externally. These

economic activities were practiced by the people in such a way that production was organized on

the basis of households. Individual households organised and controlled the production of crops

in their farms or raw materials for industries.

79

 KHCB/KanProf/ Wudil Gazetteer Vol. II

51

2.6i. Agriculture

Agriculture was the mainstay of the economy of the area and employed the majority of the

population. The agricultural growing seasons were both the rainy and dry seasons. In the rainy

season, the activities normally started with the coming of the rain usually from the month of May

to September. These activities included crop production and fishing amongst others. However,

crop production, pastoralism and fishing were the major agricultural activities that were

practiced by the people of Wudil district area. Crop production was given much prominence

during the rainy season, as not every farmer was engaged in dry season farming activities. The

production of agricultural crops was mainly done during the rainy seasons, though some farmers

were engaged in dry season farming to complement what they produced during the rainy season.

In the case of rainy season farming, crops such as millet, guinea corn, groundnuts, beans,

sorghum, cassava, potato and yam were cultivated, while dry season farming involved the

cultivation of agricultural crops such as rice, wheat, maize, onions, tomatoes, pepper and

sugarcane.
80

 The items produced were mainly used for both domestic consumption and also for

commercial purposes which took the form of exchange for other items. It was later on that the

people engaged in buying and selling of goods which comprised local and long distance trade.

These agricultural crops cultivated by the people were used in local industries as raw materials

and the products of these industries were sold in Kano City and beyond.

Labour was an important means of production that was used in the process of production in

Wudil area. It was used in both agricultural production as well as craft industries. In view of the

significance of labour in the process of production, Kano emirate had an established policy that

regulated the acquisition and use of labour. This was part of the established laws that were

80

 NAK/KanProf/63/442/12/Makama District Assessment Report, par.3.

52

recognised by the administration of the caliphate in general. The administration of Kano Emirate

had promoted certain policies that aided the production of goods, both industrial and agricultural.

One notable policy was that of the encouragement of immigration into Kasar Kano (Kano

Region) which came about as a result of state policy of providing incentives to immigrants and

the peaceful atmosphere that was established and maintained by the various emirs.
81

 This in

essence was used in attracting people from different areas that served in the production of goods

and services in Kano Emirate. This was part of the state policy of out sourcing labour. Similarly,

the emirate government recognized and utilized slave labour in the production process. The

emirate officials and wealthy individuals utilized slave labour in the production of both industrial

goods, agricultural crops and livestock production.
82

 Other forms of labour that were used in

Wudil District included; the individual household labour, community labour (Aikin Gayya) as

well as wage labour Kodago.
83

 But the backbone of labour was that of the household labour

which most households heavily relied on. It was only in some occasions that community labour

was sought for. This form of labour was employed in order to assist the household that failed to

complete its work on time, most especially in relation to agricultural operations. But according to

Gwadabe, it was mainly organised in order to enhance productivity among the various

households that were involved which would not have been possible if they relied on their own

individual labour power alone.
84

81

 Abdullahi Mahadi, “The State and Economy in Kano: The Sarauta System and its Roles in Shaping the Society

and Economy in Kano” PhD, ABU, Zaria, 1982,pp.269-270.
82

Ibid, pp.581-582.
83

Ibid, p.583.
84

 Muhammadu M. Gawadabe, op.cit, p.29.

53

2.6ii.Pastoralism

Pastoralism was another economic activity practiced by the people of Wudil area. This involved

livestock production both in the form of rearing cattle, sheep and goats among others. Cattle‟s

rearing was mainly carried out by the pastoral Fulani who lived in area such as Utai.
85

 This

activity involved the movement of the cattle from one grazing ground to another. This was done

under the care and careful supervision of the cattle owners, especially the youth members of the

household that owns the cattle.
86

 The cattle were moved from available wet season grazing

grounds of Kasar Kano to other areas which were considered as hot season grazing grounds such

as Niger-Benue and Kaduna river valleys.
87

 This movement was facilitated by the presence of

numerous cattle tracks burtali. A number of these cattle tracks passed through our area of study.

One of them was the north-south long range burtali which came from Guduri (Jama‟are) and

passed through Dutse Gadawur, Chama, Wangara, Duru, Dindibus, Gaya, Garko, Wudil, Rano,

Tudun Wada to Zazzau. Another one started from Gumel and passed through Ringim, Dudduru,

Gaya, Wudil, Rano to Zazzau.
88

 Other animals such as goats, sheep, donkeys and poultry such

as hen, duck, and ostrich amongst others were reared by both the Fulani and Hausa.
89

 Some of

these animals like goats, sheep were used as sources of food and also as sources of income as

they the animal skin served as an important source of raw material for one of the major

industries; the leather working industry in our area of study.

85

Abdullahi Mahadi op.cit, p.115.
86

Ibid, p.520.
87

Ibid, p.529.
88

 Ibid, pp 526-527.
89

 NAK/KanProf/63/442/12/Makama District Assessment Report,par.4.

54

Donkeys and Pony Alfadari were also raised in our area of study by the second half of the

nineteenth century.
90

 These animals were used as means of transportation. Donkeys were used

for short distance transportation while Ponnies were used for long-distance transportation such as

Kano to Volta region. These animals were largely reared in areas which were famous for trade.
91

2.6iii. Fishing

Fishing was also carried out by the people of Wudil District, especially those who lived around

the banks of River Wudil.
92

 This activity has a long history in the area. The occupation was also

identified as one of the leading commercial activities of the people. It was conducted by a group

of fishermen ‘Yan su who specialized in fishing by the use of different methods. The fishermen

used hooks and nets to catch the fish. They usually sold it within Wudil town and neighbouring

villages such as Garindau, Gano and Gaya. The activities of these fishermen were carried out not

only in Wudil River alone but also in other areas where they thought they could get more sources

of fish. These areas included other lakes and streams within Kano and Lake Chad area amongst

others.
93

 The activity of these fishermen significantly boosted the living conditions of the people

of Wudil area by way of providing them with needed food items for human consumption and

also by enhancing their economic activities over time as the item was equally used for

commercial purposes.

90

 Abdullahi Mahadi,op.cit, p.531.
91

Ibid, p. 530.
92

 Badayi M. Sani, “An Appraisal of Existing Credit Facilities to the Fishery Sub-Sector: A Case Study of Wudil and

Bagwai Fishing Zones in Kano state”, in Kano Studies, A Journal of Savannah and Sudanic Research, Vol. 1, No. 2,

2003, p. 161.s
93

 Suleman D. Ma‟aji,” History of Wudil Town to 1970”, B.A Dissertation Bayero University, Kano, 1993, p.10.

55

 2.6 iv. Craft Industries:

The people of Wudil area were also not left out in the area of craft production. There were

several craft industries that flourished in the pre-colonial period. These industries relied heavily

on the other sectors of the economy, most especially the agricultural sector, for their raw

materials. These industries included blacksmithing, dyeing, weaving, embroidery, tanning,

carving, pottery and mat-making.
94

 These craft activities were carried out by the people on large

scale. They were promoted by the people of the respective towns and villages of the area.

Blacksmithing and Silversmithing

 The smithing industry has a long history in Wudil area. It was one of the major crafts industries

which were relevant in Hausa land in general and Wudil area in particular. This is because it

played an important role in the economy of the region. In view of the fact that the economy of

Hausa land in general and Wudil area in particular was essentially agricultural, the industry was

instrumental in providing agricultural implements.
95

 Equally important, the industry provided the

people with the necessary weapons that were used for warfare.
96

 There was a significant linkage

and interrelationship between the industry and other sectors of the economy and society. In fact,

this is what made some scholars to argue that the industry was the most strategic among the

various crafts industries in Hausaland.
97

 The industry in Kano region in general derived its iron

ore essentially from Riruwai mines and several other areas such as Bakori and Birnin

94

Interview with Alhaji Zakari ya‟u Sa‟adu Wudil, op.cit.
95

 P.J. Shea, “Approaching the Study of Production in Rural Kano”, in Bawuro M. Barkindo (ed.) Studies in the

History of Kano, 1983, P. 102.
96

 Ibid.
97

Tukur M. Mukhtar, “Blacksmithing Industry in Sokoto Region in the Nineteenth Century”, in Lapai Journal of

Central Nigeria History, Department of History and Archaeology, I .B .B University, Lapai, Niger State, Vol.3

No.1and 2, 2009, P.112.

56

Gwari.
98

The products of this craft industry such as hoe fartanya, sickle blade lauje, large blade

hoe garma, axe gatari, digging hoe sangwami were produced by the blacksmiths and these were

the essential agricultural implements which were used in agricultural production. The goldsmiths

on the other hand produced other items such as rings zobba, bangles mundaye which were used

as decorative objects. The products of this sector of the economy were both used in exchange for

other commodities and were equally sold to people far and near as they were sold to people of

neighboring towns and villages of the area and were equally sold in Kano City. This affirmed

Philip Shea‟s claim that contrary to the colonial view that the economy of Kano was subsistent, it

was really an economy that was sophisticated in nature and was indeed tailored and oriented

towards market satisfaction.
99

 This kind of economy was said to have developed in rural areas of

Kano, Wudil area inclusive. Our area was blessed with fertile land for the cultivation of

agricultural crops as well as numerous manufacturing industries such as smithing and many

others that produced goods of different types which were locally used and exchanged for other

commodities and were also sold to other people within the emirate and beyond.

Weaving

Weaving and embroidery were twin economic activities that formed part of the craft production

in Wudil area in particular and Kano Emirate in general. These activities were practised

extensively by the people of Wudil area. Weaving was practised in almost every town and

village of the area and it involved both men and women in the production process. Women were

prominent in spinning the cotton to make yarn while the men were responsible for weaving the

98

 Mansur I. Mukhtar, “The Impact of British Colonial Domination on the Social and Economic Structures of the

Society of Kano, 1903-1950”, M.A Thesis, Department of History, Ahmadu Bello University, Zaria, 1983, p.20.
99

 Philip Shea, “The Establishment of The Colonial Economy in Kano” in M.O. Hambolu (ed), Perspectives on

Kano-British Relations ,Gidan Makama Museum,Kano, 2003,p.107.

57

thread to produce the needed textile material.
100

 Embroidery on the other hand involved the art of

stitching a decoration on fabric or similar materials with a needle and white or coloured thread.

This activity went hand in hand with weaving activity, as it was the textile materials produced by

the weavers that were in most cases decorated by the embroiders. Together, both the weavers and

embroiders produced different types of woven and embroidered materials of high quality and of

aesthetic design. Both weaving and embroidery were practised by the people of Wudil area.

Various family groups were identified with either weaving or embroidery in Wudil, Garko, Utai,

Indabo, Darki, Sumaila, Dal, Sarina, Durbunde, Takai and Kachako amongst others. The people

practised these activities in order to complement what they earned from farming. The products of

these industries were traded in distant and near places. These decorated textile materials were

worn by the wealthy, and people of authority, the aristocrats. Wearing these types of materials in

Hausaland in general and Wudil area in particular implied that one was influential.
101

 These

materials were produced and sold both within Wudil area, Kano City and distant places such as

Nupeland, Borno and beyond.
102

 These activities were very significant to the economic

development of Wudil area as people were able to cloth themselves and also earn income

through their participation in these activities. Therefore, this indicated that the people of the area

were creative and productive in pre-colonial period, as they were involved in one form of

economic activity or the other.

Dyeing

This is another important indigenous industry in Wudil area. The industry was used in

transforming and beautifying the textile materials that were produced in the weaving industry.

100

 Interview with Malam Inuwa Mai Tafsiri, Kachako, on 12
th

 November, 2013.
101

Interview with Malam Adamu Idrisu Utai, op.cit.
102

 Interview with Alhaji Zakariya‟u Sa‟adu, Wudil op.cit and Polly Hill, Population, Prosperity and Poverty: Rural

Kano, 1900-1970, Cambridge University Press, London, p.13.

58

Dyeing was done by the use of indigo (baba). Indigo as the major raw material used in dyeing,

was planted in various towns and villages of Wudil area such as Wudil, Indabo, Sarina, Garko

amongst others .The activity was carried out mainly in a place called Karofi(dye-pit centre). This

place consisted of various dye-pits ranging from 50 to 100, depending on the population and

economic importance of the town. It was reported that by the end of the nineteenth century, the

number of dye-pits in Wudil District was between 5200 and 8000.
103

 Various dye-pit centres

were found in particular towns. In Kachako town for example, four different dyeing centres

thrived side by side in the town. These dyeing centres included; Karofin Lemo, Karofin Gwada,

Karofin Bayan Gidan Ali Batsiya and Karofin Maza Tsaye.
104

 Similarly, people of Garko town

were famous in the art of dyeing.
105

 Textile materials were transformed into different colours

such as black, blue and green. The dyers of Wudil area used to call these dyed cloths with

different names which described the color of the cloth in Hausa. Thus, the green dyed cloth was

called Kore, while the blue-black dyed cloth was called Baki.
106

The people of Wudil District

specialised in the production of high quality shiny black cloth for export to various parts of the

Nigerian area, for example, the people of Dal town produced mainly for Kanuri people of Borno

Empire.
107

The continued development of this industry led to the emergence of a craft head or

leader known as the Sarkin Marina (chief of the dyers) in all the major towns that were well

known in the practice of dyeing in the area.
108

 The emergence of this title according to Mahdi

Adamu was essentially connected with the age old tradition of the Hausa communities which

103

 Polly Hil, op.cit, p.12.
104

 Interview with Malam Inuwa Mai Tafsiri, op.cit
105

 Adamu M. Fika, The Kano Civil War and British Over-Rule, 1882-1940, Oxford University Press, London,

1978, p.44.
106

Interview with Alhaji.Salihu Ibrahim Kachako at his residence in Kachako Town on 12
th

 November, 2013.
107

 Polly Hill, op.cit, p.13.
108

Interview with Alhaji. Salihu Ibrahim Kachako, op.cit.

59

recognized and valued authority in the social life of the people.
109

 The importance of this

industry made Kano Emirate authority to charge the dyers of Wudil District a form of tax known

as the Kudin Karofi(dye-pit tax).
110

The emirate officials used the guild chiefs in the collection of

this form of tax.
111

 This industry therefore, contributed immensely to the economic development

of not only Wudil area but Kano Emirate at large.

Leather Work

Leather Work was another important industry in Wudil District in the last half of the 19
th

century. The activity involved the use of animal hides which went through various production

processes such as tanning Jima and later leather production dukanci. This activity, just like other

industrial activities in Wudil area, such as dyeing and textile material production, thrived on the

availability of raw materials obtained through animal rearing. This made skin available for

leather production. Similarly, the other chemicals used in tanning, such as Acacia Arabica

gabaruwaand wood-ash were equally found in large quantity in the area.
112

The leather workers dukawa of Wudil area produced various leather products such as shoes of

different types, such as sandals, sleepers and riding boots. They also produced bags of different

type. These included transportation bags, hunter‟s bag, warki, berber‟s bag zabira.
113

 Leather

work was predominantly practised in Garko, Wudil, Utai, Takai and Sumaila, amongst other

places. The products of this industry were sold in the various local markets of the area and were

equally taken to Kano City market for sale. The production of these items for the consumption of

109

 Mahdi Adamu, The Hausa Factor in West African History, Ahmadu Bello University Press, Zaria, 1978, p.5.
110

 Sule Bello, State and Economy in Kano c.1894 to 1960 : A Study of Colonial Domination, Ahamadu Bello

University Press, Zaria, 2011, p.28 and Douglas E. Ferguson, Imam Imoru: Nineteenth Century Hausaland; Being a

Description of the Land and Society of His People, PhD Thesis , University of California, 1973, p.308.
111

 Mahdi Adamu, op.cit, p.6.
112

 Abdullahi Mahdi, op.cit, p.615.
113

 Interview with Alhaji Zakariya‟u Wudil Op.cit

60

other people who practised other occupation implies that there was interdependency between the

various industries while production for the consumption of people outside the area was attained

through external trade.

Pottery

 Pottery was another important economic activity practised by the people of Wudil District. The

art of pottery- making was an age old economic activity among the people of Hausa land in

general and Wudil area in particular.
114

 The people of Wudil District were well known in the art

of pottery making. Some of the prominent towns in the area that were known for this craft were

Wudil, Takai and Kachako. Pottery making, involved various stages of processing, which were

handled by both men and women. The activity was mainly undertaken during the dry season, as

dry weather is necessary for drying the pots. Pottery making, involved five main stages of

processing. These include the exploitation of clay deposits, preparing the clay-mix, forming the

pottery, the drying stage and firing stage. In some instance it might even lead to the sixth stage

which was the decoration stage.
115

 But the last stage was not necessary as some potters preferred

leaving the pot without any decoration, depending on the needs of the time. Pottery-making was

carried out by the people of Wudil area most especially in Wudil town, Garko, Utai, and Darki.

The potters sold their products both at home, and in the various village markets of the area.

Various types of house hold utensils were made by the potters such as pot tukunya, frying pan

tanda kettle buta, smoking pipe lofe, water cooler tulu and large water container kwartanniya

and many other items needed by the people. In some instances the pots were decorated by

designs and also painting was applied on them to make them more attractive. The pot makers

114

 Philip J. Shea, “Approaching the Study of Production in Rural Kano”, op.cit, P.110.
115

 Isyaku Ahmed, “Potting in Kano City and Wudil Town”, B.A Dissertation, Department of History, Bayero

University, Kano, 1981, pp.11-12.

61

used the occupation to also complement what they earned from agricultural activities. Pottery

making did not only fetch income to the people of Wudil area, but also it portrayed the creativity

and ingenuity of the people. The molding of the pots into different sizes and shapes is a

testimony to this fact. The art of pottery making did not only promote economic activity alone

but also other activities such as political and social endeavours. This is in view of the fact that

the families of these potters were politically and socially bonded together to the extent that in

Kano there were the Bambadawapotters in Kano City (Jingau Quarters), Wudil, Lambu, and

Shanono and other places outside Kano region especially Zaria city. These potters were related

in one way or the other. Those who lived in Kano Emirate were politically under the leadership

of their occupational head (Sarkin Bambadawa). While those who lived outside Kano territory,

were related with them through inter marriages and often met in the various markets where they

sold their items.
116

Mat Making

Mat-making was practiced by the people of Wudil District in the last half of the 19
th

 century. The

activity was carried out by both men and women. The mat was made from the leaves of palm

fronds Kaba. The mats produced were mostly put in to domestic use and some were sold. The

activity continued up to the colonial period when the mats produced in the district were sold at

2d local price while 3d was the price it was sold at Kano market.
117

 The mats produced were

normally placed on the floor for either protecting or decorating the floor or both. The mats were

in some cases decorated using indigo dyed material so as to make them aesthetic. The various

types of mats produced were in different sizes and patterns and they were also delicate items

116

 P.J. Shea, “Approaching the Study of Production in Rural Kano”, op.cit, P.112.
117

 NAK/KanProf/63/442/12/Makama District Assessment Report, Par.5.

62

because they don‟t resist water. The mats were differentiated by their names and sizes. Thus, for

example the big one was called Bujukura, there was Karauni and another one called

yarkura.
118

The mats were useful and important commodities as they were used for domestic

purposes as well as for ceremonial events. In the last half of the 19
th

 century the mats were

among the items that were used in decorating bride‟s room.

2.6 v. Commerce:

The proliferation of the above economic activities, which developed into large scale trading

activities of both internal and external dimension, were as a result of peoples efforts at various

levels for the development of the economy. This was made possible by the existence of a system

of exchange that developed among the people. The people of Wudil area were initially using the

barter system as a means of exchange.
119

 Thereafter, other forms of currencies emerged. These

included cowries and silver dollars, which came into the mainstream of the economy as a result

of the continuous growth in trading activities and contacts with people from far and near such as

Borno and Bida. This was noticed in the way and manner numerous traders and merchant

families were present in the various towns and villages of our area of study. The Agalawa and

Tokarawa merchants were well known for their commercial acumen and were fully established

in their bases at Garko, Sumaila, Sarina, Indabo and Utai towns of Wudil District.
120

 The

presence of this group of traders did not only promote economic activities alone but also social

activities as well. Apart from the various trading activities which the traders promoted, they

equally maintained close ties especially through marriages with their relatives who were

118

 Interview with Malam Muhammadu Sadano, Bankanon Fulani Village, on 26
th

 April, 2014.
119

Interview with Alhaji Zakariya‟u Sa‟adu Wudil, op.cit.
120

 Paul E. Lovejoy, op.cit, p.88.

63

scattered in various towns and villages not only in Kano Emirate but also in Katsina and Zazzau

Emirates.
121

2.6 v.Taxation:

 There was the existence of taxation in Kasar Wudil (Wudil district area) before the

establishment of colonial domination. Since the area was part and parcel of the then Sokoto

Caliphate in general and Kano emirate in particular, there was a developed system of taxation in

which various forms of taxes were collected by the emirate administration. These taxes were

collected by the various Jakadu and village heads and handed over to the Makama who in turn

took some portion and submitted the remaining to the Emir of Kano. The emir in turn passed

some part of the tax collected to the Caliph Sarkin Musulmi in the form of gift or tribute.

 The various pre-colonial taxes collected in Wudil area included; Zakkahwhich was a religious

tithe on harvested grains and that of cattle otherwise known as jangali, Kurdin kasa land tax,

Kurdin Shuke shuke or levies on agricultural crops, kurdin rafi or tax levied on fishermen, traders

tax, dye-pit tax amongst others.
122

 Since it was a state policy that ensured taxes on various

forms of economic activities were collected, the collection was not only limited to Kano City

alone. In fact, these taxes were collected mostly from the people of the rural areas, those of

Wudil area inclusive. This is because the various economic activities that were practiced by the

people of Kano Emirate such as agricultural production, pastoralism and manufacturing activities

amongst others were extensively carried out by the people of Wudil District.
123

 These economic

121

 Ibid,P.87.
122

 Sule Bello,op.cit, pp.28-29 and Adamu M. Fika, op.cit, p.39.
123

 The various forms of economic activities undertaken in Wudi District area includes the following; Agricultural

production, pastoralism, Fishing, Industrial production and trade and commerce.

64

activities were taxed by the emirate authority whereas other economic activities were exempted

due to their significance in the political and economic development of the emirate.

It was evident that the above types of taxes were collected in Wudil area before the establishment

of colonial domination. Similarly, tax on various agricultural produced such as groundnut,

cassava, onions wheat, pepper, tobacco, sugar cane, sweet-potatoes and yams were collected.
124

These taxes were collected from the people of Wudil area on the eve of colonial domination by

the emirate administration in which Makama was responsible for the collection of these taxes

from the people of Wudil area. The Makama on his part relied on his representatives the Jakadu

and the various village heads of Wudil area for the collection of these taxes. This was how the

collection of the taxes was organized across the emirate and the collection was mostly

commenced during the harvesting period.

Therefore, looking at the pre-colonial taxation in Wudil area in particular and Kano emirate at

large, we discovered that the traditional rulers were exempted from payment of taxes, it was

generally household based; it was paid in either kind or cash using indigenous currencies.

Similarly, it is worthy to note that various agricultural produce which were needed by the various

industries such as indigo and cotton were exempted from taxation.
125

 This was part of emirate

deliberate policy at encouraging the production of such crops for the continuous survival of local

industries.

2.7The political and Administrative structure

Wudil area was one of the areas that made up Kano Emirate and it had an administrative and

political structure. Right from the period preceding the emirate rule, the area was managed and

124

NAK/Kan Prof/63/442/12/Makama District Assessment Report, pp.2-3.
125

 Sule Bello, op.cit, p.30.

65

administered by the Habe rulers. This period witnessed the emergence of leadership under the

overall guidance and supervision of the various Hakimai, village heads, and ward heads as well

as the chiefs of the various occupations. This came about in response to people‟s interaction

with one another in carrying out various economic activities which made the introduction of an

effective system of administration necessary. Thus, even before the emergence of the emirate

administrative system, there was a well developed political system which regulated the

activities of the people. In this case there were the sarakunan garuruwa (the heads of the

various villages), masu unguwanni(the ward heads) who assisted in administering their

respective wards. The sarakunan sana’a (heads of crafts) also contributed in the administration

by way of supervising the activities of their craft members. All these were done at the local

level, but the overall administration of Kasar Kano or Kano Region was done by the Kano

ruling elites and their subordinate officials.

The emergence of the emirate system of administration after the Sokoto Jihad also brought

about significant changes which led to the establishment of another administrative system which

was in contrast with that of the pre-jihad period. This new system came up with new

developments which were basically enshrined in the Islamic theology. The overall head of the

Caliphate was the Caliph orAmirul - Muminin (commander of the faithful) who was represented

in the various emirates by the respective emirs who were the overall heads of the administrative

and judicial systems of their emirates.
126

The administration of Wudil area just like that of other fief areas in Kano Emirate was based on

an administrative set up which started at the ward level under the ward head as the basis of

territorial administration, followed by the village, headed by the village head and the various

126

 Mahmud M. Tukur, “The Imposition of British Colonial Domination on Sokoto Caliphate, Borno and

Neighboring States: A Reinterpretation of Colonial Sources, 1897-1914”, PhD, ABU, Zaria, 1979, p.448, see also

M.G Smith, op.cit, pp 2-3.

66

villages made up a fief under the supervision of a fief holder.
127

 With the emergence of Wudil

area in to Wudil and Sumaila Fief, it was controlled and administered by the Makama as the fief

holder and overall political head of the territory. The political control and administrative

supervision of the area was done by the village heads of the various villages of the area and the

various Jakaduwho represented Makama in the area. The Jakadu also collected taxes on behalf

of the Hakimi and settled cases that were beyond the powers of the village heads.
128

Wudil District consisted of various villages and village units some were under the control of

Makama while others were under the control of other fief-holders. For example, by the first half

of the nineteenth century, Garko and Takai were directly under the control of Sarkin Kano,

while Wudil, Sumaila, Utai, Sarina and Indabo were under the control of Makaman Kano.
129

Similarly, by the second half of the nineteenth century, Kachako was under Galadiman Kano,

Gani was under Turaki Manya, Tsangaya under Chiroma, Garko under Jakadan Garko while

Wudil, Sumaila, Dal, Sarina, Utai, Achika, Lamire, Romo, Matugwai, Fajiwa, Falali, Kula,

Farin Dutse, Indabo, Takai, Darki and Lajawa were under Makama.
130

 Thus, prior to British

occupation of the area, the various towns and villages were under six individual fief holders

which included the SarkinKano, titled Hakimai and slave officials. However, the area was

largely under the control Makaman Kano a titled Hakimi. The village was the basic unit of

administration in this arrangement. The various village heads were responsible for the

maintenance of law and order in their domains and were equally answerable to their fief holders

through the Jakadu.The respective fief holders were also answerable to the Emir of Kano. It was

along this line that the various settlements of Wudil area and other fiefdoms of Kano Emirate

127

Ibid, p. 39.
128

 Mahmud M. Tukur, op.cit,p.337.
129

 M.G. Smith, op.cit, p. 85.
130

 Ibid.

67

were administered by the indigenous people, using the indigenous style of leadership. This

system promoted the development of economic activities among the people, in the way and

manner the political leadership supported the development of various economic activities such

as farming, craft industries, trade through the introduction of certain regulations governing the

conduct of these economic activities.

The various regulations that were introduced for the purpose of promoting economic activities

in Wudil area were those that were initiated, introduced and implemented by the authority of

Sarkin Kano. These regulations were those in relation to military organization for security of

lives and properties, the appointment of village heads Sarakunan Garuruwa, the appointment of

heads of occupations sarakunan sana’a, the introduction of taxation and other fiscal policies,

amongst others.
131

2.8 Conclusion

The tradition of the origin of the various villages and towns in Wudil District, from what we

gathered from the people of the various towns that made up the area, majority of the towns

associated their emergence with a story of cattle Fulani herders who discovered a lake or well

that was used for feeding their cattle. The various traditions informed us about the significance

of migration and availability of water in the emergence of human settlements. Thus, looking at

the various traditions we cannot afford to doubt the fact that the area was really blessed with

various sources of water. This is equally evident in the sense that various rivers criss-crossed the

area. This made economic activities especially agricultural production quite easy for the people

of the area. Equally important, other forms of economic activities such as pastoralism and craft

131

 For details on the State policies in relation to the promotion of economic activities in Kano in general refer to

Abdullahi Mahadi, op.cit, the whole thesis centred on this phenomenon.

68

productions were extensively carried out by the people of the area which all contributed to the

development of trading activities both local and long distance.

68

 CHAPTER THREE

BRITISH OCCUPATION AND IMPOSITION OF COLONIAL DOMINATION

3.1Introduction

This chapter discusses the occupation of Wudil District. This is necessary for the purpose of

providing a thorough analysis on the operation of colonial economy in our area of study. The

establishment of colonial administrative structure in Wudil District in its entirety was equally

examined in this chapter. Attempt has been made in examining the various transformations,

which characterized the administrative and political structure of Wudil District.

The old traditional institutions were used in the administration of the area after colonial

conquest. The colonial reorganization exercise was closely examined in view of the fact that

Wudil area became a district during the 1907 reorganisation exercise. This was done for the

maximum exploitation of the resources of the area. The establishment of institutions of coercion

was also examined. These institutions were established in order to support the colonial

administration in maintaining colonial law and order which was necessary for effective execution

of colonial policies. This was necessary for the exploitation of the resources of our area of study.

The conquest and occupation of Wudil District can best be understood when we discuss it

within the context of the conquest of Kano Emirate in general. This is because it is with the

conquest of the emirate that Wudil area was equally conquered and brought under British

colonial domination. This is in view of the fact that Wudil area was one of the component parts

that made up Kano Emirate.

The twentieth century was a century of conquest and occupation of other peoples‟ lands by

capitalist and industrialised nations of Europe. It was during this period that Nigerian area

69

wassubdued and conquered by the forces of imperialism, particularly the British forces. Struggle

and competition among European nations for the purpose of acquiring colonies was the order of

the day in that century. These European nations were compelled to venture into colonial

conquest and occupation of other lands outside their continent by the development which took

place in their societies. This development was the development of capitalism which led to the

emergence of national monopolies competing for world markets and sources of raw materials for

their rising industries. According to V.I. Lenin “Imperialism is capital in that stage of

development in which the dominance of monopolies and finance capital has established itself; in

which the export of capital has acquired pronounced importance; in which the division of the

world among the international trusts has begun, in which the division of all territories of the

globe among the biggest capitalists powers has been completed.”
1
 This stage of the development

of capitalism is what V.I. Lenin referred to as “Imperialism the highest stage of Capitalism”.
2

The imperialist nations struggled hard for the control of world markets and sources of raw

materials for their home industries. In the case of Nigerian areas Britain was the imperial power

that conquered these areas. The various emirates of the Sokoto Caliphate which formed part of

the Nigerian areas were individually conquered by the British forces in their bid to control these

areas for their economic interest.

3.2The Occupation of Wudil District Area

The factors which led to the conquest of Kano Emirate and occupation Wudil area in particular

were stated in various literature.
3
The occupation of Wudil area was done within the context of

1
Cited in Claude Ake, The Political Economy of Africa, Longman Nigeria, 1981, p.25.

2
 For details refer to V. I. Lenin, Imperialism The Highest Stage of Capitalism, Progress Publishers, Moscow, 1975.

3
 R.A. Adeleye, Power and Diplomacy in Northern Nigeria, Sule Bello ,State and Economy in Kano: A Study of

Colonial Domination, Muhammad, M. Gwadabe, The Administration of Land, Labour and Taxation in Kumbotso

District, 1916-1953, Adamu M. Fika, The Kano Civil War and British Overrule.

70

Kano Emirate which was accomplished immediately after the conquest of Zazzau Emirate in

1902. Unlike the conquest of other Emirates, that of Kano Emirate was carried out by the use of

force rather than persuasion. This involved encounter between British forces and Kano Emirate‟s

forces which finally led to the defeat of the emirate forces. This signified the conquest of Kano

Emirate on 3
rd

 February, 1903 which on the other hand signified the occupation of Wudil area as

a component part of the emirate. Although there was no fighting between the imperial army and

the people of Wudil area but it is important to state here that the people of our area of study

contributed immensely to resistance against the British occupation.This is evident in a way and

manner in which the people of our area of study supported Caliph Attahiru in his movement

towards the east in order to escape British invading forces. On his way to the east, Caliph

Attahiru passed through eastern part of Kano Emirate and while he was passing, people from

various towns and village followed him in the spirit of solidarity. It is evident that people of

Wudil area also followed him en-mass. This is clearly seen in the record of those that were killed

by the British in the battle of Burmi. Among the people that were killed included the Chief Imam

of Wudil town, the Imam of Tsangaya Village and the Village head of Darki town.
4
 These were

important personalities in our area of study. This is a testimony to the contribution of the people

of our area of study to the defence of not only Kano Emirate but the Sokoto Caliphate and

Nigerian area in general. This implied a form of resistance movement on the part of the people of

our area of study against British occupation of the emirate and the Caliphate at large. Following

this, the colonial officials put up series of measures that essentially enabled them to have total

control over the towns, villages and hamlets of the emirate. This was aimed at extending their

control to the rural areas of the emirate, in order to adequately exploit the available resources of

the area, both human and material.

4
 Abubakar Dokaji, Kano Ta Dabo Cigari, NNPC, Zaria, 1978, P.63.

71

3.3The Creation of Wudil District

The first major step taken by the British colonialists after the conquest of the various Emirates of

the Sokoto Caliphate and other parts of Nigerian areas was that of re-organising the pre-existing

administrative and political structures. The various fiefdoms that were in existence in Kano

Emirate in particular and Sokoto Caliphate in general were re-organised in order to make the

colonial activities successful. This exercise “was referred to as the formation of homologous

districts.”
5
 This was done in order to facilitate the implementation of colonial policies. In Kano

Emirate including our area of study, the first move towards administrative reorganisation was

carried out by the then Residentof the Province Dr. F. Cargill. This was purposely meant for

decentralising the administration of the emirate by way of allowing both the district and village

heads to effectively contribute their quota in the colonial administration of the emirate.
6

The reorganisation exercise saw the division of Kano Emirate in to various districts which were

assigned to respective District Heads to administer, to maintain law and order and collect taxes.

In Wudil District, the District Head was the Makaman Kano, a descendant of one of the Fulani

(Jobawa) clan leaders that were traditionally associated with the administration of the emirate.

The District Heads were instructed to return and live in their district headquarters, in line with

the colonial authority‟s directives which were generally passed to all the District Heads of Kano

Emirate. Thus, the District Head of Wudil lived in the district headquarters at Wudil town. This

exercise terminated the activities of the Jakadu as agents of the various fief holders. It also at the

5
Mahmud, M. Tukur, “The Imposition of British Colonial Domination on Sokoto Caliphate, Borno and

Neighbouring States: A Reinterpretation of Colonial Sources” PhD ABU, Zaria, 1979,p.335.
6
 Muhammadu M. Gwadabe, Kano Emirate Under Colonial Rule : A Study of the Administration of Land, Labour

and Taxation in Kumbotso (Dan Isa) District , 1916-1953, DVM Publishing House Ltd, Germany, 2010, p.58.

72

same time increased the colonial government share of the tax collected.
7

 This exercise

decentralised the administration of the various districts of Kano Emirate, Wudil District

inclusive.
8

Therefore, Wudil area Kasar Wudil was placed under the new Makama (Wudil) District with

Makama Abdulkadir as the first district head, with administrative headquarters at Wudil town.

This came about in the course of the 1906/1907 reorganisation exercise. The various district

heads that administered the affairs of the district from 1907 to the end of the colonial period were

as follows:

 Table 3.1: List of District Heads in Wudil (Makama) District, 1906-1960

S/No. Name Years

1. Makama Abdulkadir 1906-1907

2. Makama Dahiru I 1907-1917

3. Makama Aminu (dismissed for alleged

embezzlement)

1917-1923

4. Makama Isa 1923-1926

5. Makama Dahiru II 1926-1940

6. Makama Muhammadu (demoted to Ungogo) 1940-1954

7. Dan Darman Aliyu 1954-1982

Source: KHCB/KanProf/ Wudil Gazetteer Vol. II.

7
Asma‟u G. Saeed, “ The Establishment of British Colonial Rule in Kano During the Reign of Emir Abbas B.

Abdullah, 1903-1919” in M.O. Hambolu (eds.) perspectives on Kano- British Relations, Gidan Makama museum,

Kano, 2003, P.60.
8
 Muhammadu M. Gwadabe, op.cit, P.60.

73

The area that made up the district consisted of various towns, villages and hamlets. It also had

large area of land stretching from Wudil town, the headquarters of the district to the borders of

Bauchi province, as the district shared border with Ningi District.
9
 The district head was

responsible for the entire administration of the district and was assisted by a number of district

officials and the respective village heads together with their subordinate officials, namely the

ward heads. This chain of officials reported their activities to the district head who in turn was

answerable to the Emir. This is what is referred to as the Native Authority system. The Emir in

turn reported to the colonial authority. This system is termed as indirect rule by the British

colonialists.

The area covered by the district was 1215 square miles. The length and breadth of the district

was 45 and 27 miles respectively. The population density of the district according to the 1912

assessment report numbered 156.24 per square mile.
10

 The colonial assessment report for the

district in 1912, according to the Assessment Officer, Captain G. L. Uniake, was very successful

but in response to the difficulty encountered in the process of assessing the district due to the

vastness of the land of the district, he strongly advised and proposed the creation of four sub-

districts in the district. These included; Darki, Garko, Sumaila and Dando.
11

 This proposal was

not implemented until 1923 when Makama Aminu was allegedly found guilty of tax

embezzlement. As a result of this incidence, the District Head was deposed, and the district was

partitioned into two which led to the emergence of Sumaila as a district on its own with

headquarters at Sumaila town, and a member of the Jobawa ruling family that were in charge of

the administration of Wudil District by name Isa was appointed as the District Head, with the

9
NAK/KanProf/256/Vol.I/Wudil District Revision of Assessment for 1930.

10
NAK /KanProf/63/442/12/ Makama District Assessment Report.

11
 Ibid.

74

title of Dan Darman.
12

 Following this development, Wudil town remained the capital of Wudil

District with Makama as the title holder and the District Head of the district until 1940 when

Makama Muhammadu was demoted to Ungogo but allowed to retain the title of Makama.

Thereafter, in 1954, the title of Makama was taken from the Jobawa clan and given to Yolawa

clan when Bello Kano was appointed Makama and District Head of Dawakin Tofa.
13

 Though the

British colonialists claimed that the district was split because of the fact that the District Head

was found to have embezzled tax, in reality one is of the opinion that this was part of the colonial

authority‟s exercise of reorganizing its various conquered territories for proper and effective tax

assessment and collection. This can be proved by the fact that the district was evidently too large

to be properly assessed, which made tax collection so tedious. Thus, with this subdivision, the

British found it easier to assess and collect taxes as the British colonial government was mainly

concerned about effective exploitation of the available human and material resources of the

conquered territories.

3.4Colonial Administrative Structure

In their attempt to effectively exploit their colonies, the colonialists established sound and

effective administrative structures. In the case of Kano Emirate and other emirates of the Sokoto

Caliphate, the structures cut across the emirates capitals down to the various districts and village

areas. British colonial government adopted a system of administration known as “indirect rule”.

Northern provinces in general were administered under a protectorate system of administration.

The High Commissioner was the overall head of the administration.
14

 The Northern Protectorate

was divided into various provinces with respective Resident officers who served as

12

 M.G. Smith, Government in Kano, West view press, U.S.A 1997,p.452.
13

 Suleiman D. Ma‟aji, “History of Wudil Town to 1970”, B.A Dissertation, Department of History, Bayero

University, Kano, 1993, p.26.
14

Asma‟u G. Saeed, op.cit, p.57.

75

intermediaries between the High Commissioner and the appointed Native Authority officials.

Kano Province was one of the various provinces of the Northern protectorate and it was made up

of four divisions, consisting of nine emirates. These divisions were; Kano division, Katsina

division, Katagum division and Hadejia division.
15

 Wudil District falls under Kano Emirate

which formed Kanodivision. The so-called indirect rule system was systematically used by the

British under the guise of the indigenous institutions known and referred to as the Native

Authorities.
16

 The British colonial government set up the so called Native Administration which

was promoted, employed and utilized in controlling and subjecting the colonized people in order

to submit to the dictates of the British colonial authority. This was portrayed in the way the

Native Authority officials were used by the colonial government in enforcing colonial law and

order, collection of taxes and facilitating the exploitation of other resources, both human and

material.

For the British to effectively pursue their aims and objectives, administrative reorganization was

carried out in all the emirates of Northern Nigeria.
17

 In the course of this exercise, Wudil

District as an administrative unit was created in 1907 and the district head was ordered to return

to the district headquarters and he complied in accordance with colonial authority‟s directives.

The various village heads of the district were answerable to the district head with whom they

carried out the responsibility of administering the district. These officials were paid salaries by

the colonial authority.
18

 Other supporting staffs were appointed such as the district Mallam who

was saddled with the responsibility of assisting the district head in explaining and campaigning

15

 W.F. Gowers, Gazetteers of Kano Province, Frank Cass, London, 1972, p.7.
16

 Aminu Y. Chiranchi, Native Authority Police and Security in Kano Emirate, 1925-1968, Yabi printers, Kano,

2004, p.41.
17

 For details on British Administrative reorganization in the emirates of the Sokoto Caliphate refer to M.M. Tukur,

op.cit.
18

 W.F. Gowers, op.cit, p.7.

76

for the acceptance of colonial policies by the people of the district, such as the introduction of

mixed farming scheme and the use of fertilizer and the cultivation of cash crops needed by the

colonial authority amongst others. The district Mallam equally acted on behalf of the district

head in the absence of the latter. There were district messengers who also assisted the district

head in the administration of the district. These officials were also a salaried staff of the British

colonial authority.
19

The following table shows the list of district staff that worked in the district, with their

designation, year appointed and salary paid to them per annum (p.a) during the colonial period.

Table 3.2: List of District Staff in Wudil District, 1925-1948

S/No. Name Designation Year of Appointment Salary (P.A)

1. Abdullahi District Mallam 1925 £120

2. Sabo District Mallam 1948 ----

3. M. Mahe Dan Makama

Dahiru

Messenger 1929 £36

4. Alhaji Dan Sambo Messenger 1929 £36

5. Adamu Dan Shamaki Messenger 1934 £36

6. Sule Dan Makama Hamza Messenger 1937 £36

7. Salihi Dan M. Mohammadu Messenger 1938 £36

8. Yusuf Dan Makama Dahiru Messenger 1939 £45

9. M. Abdullahi Dan Makama

Dahiru

Messenger 1940 £36

19

 NAK/KanProf/79/Wudil Inspection Notes Vol.I

77

10. Mamman Dan Mamudu Messenger 1941

11. M. Mamudu Dan Alh. Bichi Messenger 1948 £48

Source: NAK/KanProf/79/Wudil Inspection Notes/Vol.I.

These officials were instrumental in the administration of the district. The district mallam

assisted in the compilation of district statistical records. He also performed other functions

assigned by the district head. The district messengers acted in official correspondence between

the district head and his village head.

The districts of Kano province were divided into various towns and villages. The villages were

headed by the village heads that were answerable to the district head as they reported the

activities which took place in their localities to him. The various villages that made up Wudil

District were equally affected by the colonial reorganization exercise. This exercise was also

carried out at village levels for the purpose of saddling the village heads with the responsibility

of implementing the colonial policies at the local level. This had to do with colonial exploitation

of the resources of the areas concerned.
20

 This exercise was carried out in Wudil District. By

1912 the district had 73 village units. They included the following; Kwangwaro, Matugwai,

Masu, Sitti, Gani, Dal, Garko, Chiri, Yarka, Kafin Malamai, Indabo, Katai, Panda, Aukadubu,

Dagumawa, Baburra, Jumar Tudu, Wudil, Basemar Dan Padal, Basemar Shanu, Gachi, Fadi

Sonka, Gangare, Butai, Fagen Zaki, Salewa, Danun, Lamire, Dan Kaza, Rafawa, Achika, Benge,

Darki, Sarina, Garfa, Sumaila, Rumo, Dutsawa, Kula, Bagagare, Falali, Bango, Beji, Kanawa,

Rimi, Dungamu, Kawo, Lafiya, Dando, Baita, Doro, Gajili, Magami, Sansanin Kanawa, Kwajali,

Mako, Tumbushi, Kayarda, Sha‟u, Birnin Bako, Fajiwa, Sakwaya, Durbunde, Kachako, Bagoro,

20

 Mamman, M. Adamu, “The Role of the Native Authorities in the Colonial Economy: A Case Study of Maska

District, 1903-1960,” M.A Thesis, A.B.U, Zaria, 1993, p.67.

78

Kausani, Manga, Sangemi, Lajawa, Rimin Sauri, Makera and Takai.
21

Therefore, the above

village groups have numerous village units which were under them. By 1912 the total number of

village units and hamlets in the district was 376.
22

 This description shows the size of the district.

The reorganization exercise brought so many towns and villages under Wudil District. The area

that was formally under other fief holders such as Darki which was formally under the Madaki

fiefdom was by the colonial village reorganization exercise brought under the Makama (Wudil

District).

Following the 1923 administrative reorganization which led to the creation of Sumaila District,

Wudil District was left with only 30 village units. These included: Wudil, Utai, Garko, Dan

Kaza, Lamire, Darki, Kawo, Makadi, Sarina, Indabo, Dal, Kwas, Tsakuwar Dal, Tsuburi,

Kausani, Dagumawa, Gware, Gurjiya, Jigaware, Achika, Garun Ali, Raba, Buda, Zakarawa,

Makera, Lajawa, Juma, Kafin Malamai, Katumari, Yarka.
23

 The removal of fourty three village

units out of Wudil District and their placement in the newly created Sumaila District means more

revenue to the colonial authority. This is in view of the fact that the area in which the newly

created district was situated was blessed with a land which was more fertile. As such higher

incidence of taxation was charged in the area which allows the colonial authority to increase its

revenue from taxation.

3.5The Establishment of Instruments of Coercion

The colonial government established instruments of coercion in its bid to effectively and

successfully dominate and exploit the resources of their conquered territories. These institutions

included the courts, the police force and prisons which were designed to promote and implement

21

NAK/KanProf/63/442/12/Makama District Assessment Report.
22

 Ibid.
23

NAK/Kanprof/256/vol.I/Wudil District Revision of Assessment for 1930.

79

colonial policies as well as law and order which were necessary for the development of the

colonial economy both at the district and provincial levels. These institutions played paramount

roles, ranging from maintenance of peace and security and the enforcement of judicial orders

during the colonial period. These were of great importance for the actualization of British

colonial objectives.

3.5. i. Court

The Court as an institution had a long history of existence in both Kano Emirate and Wudil

District in particular. Since the formation of the Sokoto Caliphate after the 1804, Jihad a

sophisticated system of justice was put in place. This was portrayed in the way the judiciary was

given prominence in the emirate in particular and the Caliphate at large. Thus, courts were

established at three different levels. That is the town courts, the Chief Alkali court and that of the

Emir and his judicial council. Both the administrative and judicial systems were generally

unified in the various emirates of the Sokoto Caliphate.
24

 In Wudil town, there was a town court

which was established for the purpose of trying cases that might arise in surrounding villages and

towns, with the exception of criminal cases. The court had no jurisdiction of entertaining an

appeal.
25

 In the event of the occurrence of criminal act, the case was referred to the Chief Alkali

court in Kano city, for hearing. Similarly, whenever there was any appeal from the judgments

delivered by the town courts, the appeal was channeled to the court of the Emir and his judicial

council for further hearing and judgment. The final and overall court where final judgments were

delivered was the caliphate court located at Sokoto. The decision of the court was final, in view

of the fact that the Caliph might either order the Alkali of Sokoto to try the case or send the case

24

 Mahmud, M. Tukur, “The Imposition of British Colonial Domination on Sokoto Caliphate, Borno and

Neighboring States: A Reinterpretation of Colonial Sources” PhD Thesis, ABU, Zaria, 1979, p.448.
25

 Tijjani M. Naniya, “Duality and Conflict of Laws in a Society in Transition: Kano in the Colonial Period”, in

M.O.Hambolu (ed.) Perspectives on Kano-British Relations, Gidan Makama Museum,Kano, 2003, p.135.

80

back to the emirate where the case was brought for retrial.
26

 The system of administering justice

in Kano Emirate before the establishment of colonial domination was suitable for the people.

This is in view of the fact that, the various judges both from the lower courts to the higher ones

were reported to have dispensed justice without fear or favour.
27

 Their judgments were equally

for the benefits of the entire society as they were meant to serve as deterrent against any possible

criminal act. Equally important, their judgments promoted equality of people before the law and

also protected human rights. All these were for the betterment of society as against what was

obtained during the colonial period which is examined below.

The arrival of the British colonialists and the completion of the conquest of the emirates of the

Sokoto Caliphate in general and Kano Emirate in particular, ushered in new transformations both

in relation to economy, polity and society. One of such transformations was that witnessed in the

judicial system of the emirates. This transformation manifested itself up to the district level as

the judicial system of Wudil District area was altered to suit British colonial interests.

The transformation of the judicial system of the emirates of the Sokoto Caliphate was started

since 1900. The move was showcased by the establishment of a new system of administering

justice. This new system came up with three types of courts which included: the Supreme Court,

Provincial Courts and the Native Courts. The Supreme Court in this case was the court where

appeals were taken to, which essentially used English Common Law in its proceedings.
28

 The

next court in this arrangement was the Provincial Court located in the various capitals of the

respective provinces which was meant to try cases dealing with British subjects, other non

26

Ibid, p.136.
27

 Abdullahi Mahadi, “State and Economy: The Sarauta System and its Roles in Shaping the Society and Economy

of Kano”, PhD Thesis, ABU, Zaria, 1982, p.384.
28

Tijjani, M. Naniya op.cit, p.137.

81

Muslims and non natives residing in the various provinces.
29

 The last court in this arrangement

was the district court which formed the basis of our discussion in this thesis. In compliance with

the provisions of the Native Court proclamation of 1904 and 1906, the so-called Native Courts

were established in the various provinces of Northern protectorate. In the case of Kano Emirate,

apart from the Provincial Court that was established in Kano City, Dr. Cargill the then Resident

of Kano Province established other subordinate courts at district levels with resident Judges

Alkalai attached to them.
30

 This was mainly for the purpose of extending British control over the

rural areas of Kano Emirate, those of Wudil District inclusive. These courts that were established

in the various districts were tagged as grade “B” Native Courts. Among these Courts was the

Wudil District Court.
31

 Following this, a court was established in Wudil town, the headquarters

of the district and Alkali(Judge) was appointed by the British colonialists.The jurisdiction of the

court was the entire Wudil District and it had the power to try both criminal and civil cases. In

the case of criminal offence it was empowered to imprison a person for one year, twelve strokes,

fine of £50 or its equivalent. With regard to civil cases, the court was also empowered to try case

of debt, demand or damage which did not exceed £100.
32

 The Judge Alkali and his subordinate

staff such as court scribe, Dan wankaand Yan Ijarawere all appointed on conditions which were

prescribed by the colonial authority. The Alkali, court scribe and Dan waka were all paid by the

colonial authority.
33

 As such they were employees of the colonial government.

The Alkali on assumption of duty was presented with general instructions from the colonial

authority on how to carry out his duties in accordance with the dictates of British colonial

29

 Lord Lugard, Political Memoranda, Frank Cass and Co. Ltd, 1970, p. 278.
30

 Adamu M. Fika, The Kano Civil War and British Overrule, 1882-1940. Oxford University press, London,

1978.p.195.
31

Aminu, Y. Chiranchi, op.cit, p.64 and A.M. Fika, op.cit, p.195.
32

NAK/ Kanprof/79/ Wudil Gazeteer/ Vol.ii.
33

 NAK/Kanprof/79/ Wudil Inspection Note/ vol.i

82

authority. Office materials such as court minute book, duplicate copy of receipt book were

provided for running the court activities. The Alkali was directed to send monthly return of cases

tried and the punishment fee or fine to the colonial authority at provincial office.
34

 To ensure

compliance to this directive, Assistant District Officer was assigned to supervise the activities of

the Alkali Court. The European officer assigned to carry out this duty had the right to alter the

decision of the court.
35

 This usually came about when the decision taken by the Alkali did not

conform to the wishes of the colonial government. This by implication was an act that

downgraded the powers of the Alkali and the Court at large. In addition, the Court had no right

over the employees of the colonial authority, even if they were indigenes of the area where the

Court had jurisdiction.
36

 Thus, looking at how the colonial authority transformed the judicial

system of the emirate at large and Wudil District in particular which was shown in the way both

the emir‟s court and Wudil town‟s court were restructured in such a way that provincial and

district courts were created and equally subjected to the supervision and interference of the

British colonial officers. This exercise was not for nothing but rather it was for the purpose of

aiding the colonial authority and colonial trading companies to effectively exploit the resources

of Wudil District in particular and Kano Emirate in general. This was clearly demonstrated in the

way and manner in which the resident of the province was empowered by the colonial legislation

to oversee the affairs of both Emir‟s and Alkali’s Courts.
37

The proceedings and judgments of this court was seriously monitored by the colonial officers in

order to ensure that the activities of this court did not in any way subvert colonial interest and at

the same time they ensured that the activities of this court promoted the development of

34

 NAK/KanProf/244/ Wudil District Alkali and Prison Report/1922
35

 Aminu, Y. Chiranchi, op.cit,p.66.
36

 Ibid,p.66.
37

 Adamu M. Fika, op.cit,p.194.

83

capitalism in the conquered areas, Wudil District inclusive. Thus, in view of this, we can rightly

say that there was nothing native in the so-called Native Court as throughout the colonial period

the court was never allowed to conduct its activities freely in accordance with the native law.

Therefore, in spite of the fact that most of the cases tried by Wudil District Alkali’s Court were

those in relation to matrimonial and inheritance, the fine and fees collected by the court were

undoubtedly other avenues in which British colonial authority utilized in getting more revenue

from the colonized people of Wudil District. This by implication served as another means of

exploiting the people of our area. The court was also used as a means of instilling fear among the

colonized people such that it was used in cajoling the peasantry to strictly comply with colonial

directives such as those in relation to cash crop production, the payment of colonial taxation and

participation in colonial forced labour. These were the important aspects of colonial exploitation

which affirmed the postulation that colonialism was meant for the exploitation of both human

and material resources of the colonized people.

3.5. ii. Police

The Native Authority police was another instrument of coercion established and employed by the

British colonial government in its quest to maintain colonial law and order in its conquered

territories, which was necessary for effective exploitation of both human and material resources

of the colonised people. This was done by way of subjecting the colonized people to succumb to

the dictates of the colonial authority throughout the colonial period. This is because, the

colonialists were aware of the fact that most of the policies they introduced were not welcomed

by the colonized people and this was in view of the fact that they were exploitative in outlook

and inhuman in the process of implementation. A clear example in this regard was the British

colonial policy on taxation which required the payment of heavy tax using British currency and

84

within specific period of time. As the British colonialists foresee possible reaction in the form of

resistance from the colonised people with regard to the introduction and implementation of the

various colonial policies and programmes, they instituted the Native Authority police in Kano

Emirate which was created out of the pre-colonial Dogaraiforce that were used by the emirs of

Kano. The force served different functions in pre-colonial periods both as body guards to the

emir, war commanders and provided the emir with intelligence reports in the form of spying.
38

Following the conversion of the Dogaraiforce into the Native Authority police Yan Doka, they

operated under the supervision of the British colonial officers in line with the so-called policy of

indirect rule.
39

 The N.A police force was initially mandated to operate and maintain peace and

security in Kano City and Fagge area, but its area of jurisdiction was later extended to other areas

such as Sabon Gari and Gwagwarwa after the Second World War. This was due to the

proliferation of crimes and other social vices which were the by-products of colonial

urbanization of the city.
40

 The Kano N.A Police force was equally mandated to provide between

two to four police officers to each and every district Alkali’s Court of the entire emirate.

Therefore, it is clear from this that Wudil District Alkali’sCourt utilized the services of the Kano

N.A police force in running its activities. Thus, it is our contention that since the so-called Native

Authority Police was not allowed to perform its duties without the interference of the colonial

officers, it means that it was created to serve British colonial regime in the promotion of

capitalist interest which heavily relied on the exploitation of both human and material resources

of the colonised people.

3.5. iii. Prison

38

 Aminu Y. Chiranchi, op.cit, p.11
39

 Muhammadu U. Adamu, Confluences and Influences: the Emergence of Kano as a City State, Munawwar Books

Foudation, Kano, 1999, p.139 and Aminu Y. Chiranchi, op.cit, p.34.
40

 Muhammadu U. Adamu, Op.cit p.140.

85

Prison as an institution was also in existence in the various emirates of the Sokoto Caliphate in

general and Wudil District in particular. Prison was initially established in Kano during the reign

of Muhammadu Rumfa (1463-1499) one of the famous rulers of Kano. The establishment of the

institution was borne out of the desire to prevent crimes.
41

 In the emirate of Kano, prior to British

colonial conquest there were two main prisons, one for the free born criminals and the other for

criminal slaves and other criminals whose offence required punishment by enslavement.
42

 These

prisons were all located in Kano city. These prisons were in the pre-colonial period meant to

serve as reformation centres in which offenders or law breakers were taken for reformation.

However, with the establishment of colonial domination other prisons in the name of central

prison in Kano City and district prisons were established in 1928.
43

It was in line with this policy of establishing district prisons that Wudil District prison came in to

being. Wudil Prison was situated near Alkali’s Court. It was a substantial building which

consisted of two separate cells for men and women respectively. There was also a separate

compound for the warder who controlled the affairs of the prison.
44

 This type of prison served as

colonial instrument used for coercing the colonized people to totally submit to the dictates of

colonial authority. This is essentially because the prison particularly the district prison became

colonial lock-up Gidan Wakafi where offenders tried and sentenced by the district court to

fourteen days imprisonment or less were kept.
45

 It also served as a place where prisoners

awaiting trial were kept. In one of his tour, one of the touring officers sent to the district on 25
th

February, 1948 reported that he met three prisoners awaiting trial which included two village

41

 Raliya Z. Mahmoud, “Kano Prisons in the 19
th

and 20
th

 Centuries” M.A Thesis Department of History, Bayero

University, Kano, 2000, p.18
42

Aminu Y. Chiranchi, op.cit, pp 69-70.
43

Ibid, p. 71.
44

 NAK/KanProf/79/Wudil District Inspection Note Vol.I
45

 NAK/KanProf/2568/Vol.ii/Provincial Gazetteer, p.11

86

heads in connection with murder at Indabo town. These prisoners were later sent to Kano the

following day.
46

 The prison was left under the care of the chief warder Yari. But constant

supervision by the colonial officials was equally maintained. Aminu Ya‟u Chiranchi was of the

opinion that since the chief warder and his subordinates were on the pay-roll of the colonial

authority, it largely maintained their independence from the emir and the district heads, which

was meant to enable British colonial officers to have direct control over them which enabled the

colonial government to use the prison in punishing the colonised people.
47

 The condition which

the inmates found themselves in the prison was quite unbearable as they were tortured by the

prison warders. This clearly exposed the fact that colonial prison was created to serve the British

colonial authority and its partners the colonial trading companies in their bid to promote the

interest of capitalism on one hand and demote the interest of the productive force of the

colonized people on the other hand.

3.6 Conclusion

 The conquest of Kano Emirate in general symbolized the conquest of Wudil area as it was one

of the component parts that made up Kano Emirate. Following this, the British colonial authority

took over the overall affairs of the emirate, and undertook administrative and economic reforms.

In fact, it was in the course of these reforms that various villages that were formally not under

the administration of our area of study were brought under it and on the other hand some villages

that were under our area of study were taken out of it. Similarly, it was in the course of this

46

 NAK/KanProf/79/Wudil District Inspection Note Vol.I
47

 Aminu Y. Chiranchi, op.cit, p. 71.

87

administrative exercise that Wudil District as a homologous district was created and the native

head of the district was directed to return and settle in the headquarters of the district as against

the pre-colonial practice where he reside in Kano city and delegated his subordinate officials to

act on his behalf in running the affairs of his area of jurisdiction. Following this, the so-called

indirect rule system was introduced which utilized the services of the traditional rulers from the

emir down to the various village heads of the province. These traditional authorities performed

functions ranging from the maintenance of law and order, collection of taxes, campaigns for the

acceptance of colonial policies and initiatives in relation to the production of certain crops

needed by the colonial authority.

88

 CHAPTER FOUR

THE INTRODUCTION AND DEVELOPMENT OF THE COLONIAL ECONOMY IN

WUDIL DISTRICT, 1907-1960

4.1 Introduction

This chapter examines the steps taken by British colonial government in laying the basic

foundation towards the introduction and development of the colonial economy in Wudil District.

The various policies that were introduced for the purpose of this exercise were closely examined.

These policies were introduced and implemented accordingly in a fashion designed by the

British colonialists from the provincial level down to the district level. The introduction and

implementation of these colonial policies, especially in relation to land, labour, taxation and

agriculture as well as trade, are examined from the emirate level down to the district level.

Following the occupation of Wudil District, the colonial government came up with various

policies which were aimed at facilitating the process of achieving colonial economic objectives.

The colonial authority enacted numerous acts and proclamations which were meant to give

backing to the policies they introduced. The policies introduced and implemented were equally

meant for laying the foundation and development of the colonial economy at district level which

is our major area of concern in this dissertation.

89

4.2Colonial Land Policy

Land is an important factor of production in human societies across the globe. It is on it that

major economic activities such as agricultural production were carried out.
1
 There was pre-

colonial land policy in Kano Emirate in particular and Sokoto Caliphate in general.
2
 Thus, land is

of great importance to the life of individuals and societies.

The arrival of British colonialists into the territories of Wudil District was indeed for commercial

interest. This required the transformation pre-colonial land policy. This was in view of the

significance of land in the process of production on the one hand and the fact that the pre-

colonial land policy went contrary to the needs of the British colonialists on the other. The

British and their agents were interested in exploiting the people and so they introduced a new

policy in relation to land ownership and land control. However, before the introduction of the

colonial policy on land, the British colonialists declared that with the successful conquest of the

territories of Sokoto Caliphate the rights to control land which previously rested with the

emirate officials was taken over by the British colonialists.
3
 The first attempt towards reforming

the pre-colonial land policy was initiated by the then High Commissioner of Northern

Protectorate, Frederick Lugard who did not stay to see the implementation of the policy as he

was transferred to Hong Kong in 1906 and was succeeded by Percy Girouard who continued

with the exercise on a different footing.
4
 Contrary to Lugard‟s scheme of creating a land lord

class, Sir Percy Girouard and his apologists campaigned for the nationalization of land in

1
 Mansur I. Mikhtar, The Impact of British Colonial Domination on Kano: C. 1903 to 1950, A Study of Colonial

Change, ABU, Press, Zaria, 2013, p.3.
2
For Details on Land acquisition and transfer,et cetra refer to Abdullahi Fodio, Ta’alim al-radi.

3
Jan S. Hogendorn, Nigerian Groundnut Export Origin and Early Development, ABU Press, Nigeria, 1978, p.67.

4
 Michael Watts, Silent Violence: Food, Famine and Peasantry in Northern Nigeria, University of California Press,

1983,p.158.

90

northern protectorate.
5
 Before the introduction and implementation of colonial policy on land, a

committee known as the Northern Nigeria Land Committee was inaugurated in 1908.
6
 This

committee was saddled with the responsibility of investigating the nature of land tenure and

advising the colonial authority on how to go about reforming the pre-colonial land policy in the

Northern protectorate in general.
7
 Therefore, upon the inauguration of this committee, series of

debates and presentations were made by both the colonial officers and agents of colonial trading

companies, on how to reform the pre-colonial land policy. This later led to the compilation of a

report based on these debates and presentations. The report known as the Northern Nigeria Land

Committee Report which was implemented in 1910 became the basis of colonial land policy in

the northern protectorate.

The report had among other things deliberated on issues that pertained the prevention of land

alienation, recognition of private rights to land ownership and the nationalization of land.
8
 Thus,

it was on the basis of this report that the British colonial authority introduced policy on land on

the basis of colonial designs. In this regard, the colonial authority allowed the control and

administration of land to remain in the hands of the traditional rulers and nationalized the entire

land of the Northern protectorate.
9
 This control and administration of land that was said to have

been left in the hand of the traditional rulers was however theoretical. This is evident in the way

the colonial authority ordered for the alienation of peasant lands in many areas for the purpose of

colonial projects such as the construction of transportation networks or the erection of colonial

buildings. Similarly, although peasants were allowed to cultivate their land, the colonial

5
Ibid, P.161.

6
 I.M. Jumare, “Review of the Northern Nigeria Lands Committee Report of 1910” in A.M., Yakubu Et-al, (ed.)

Northern Nigeria : A Century of Transformation,1903-2003, Arewa House, Ahmadu Bello University, Kaduna,

2005, p. 304.
7
Ibid, p. 305.

8
 Ibid,p.319.

9
 Lord Lugard, Political Memoranda, p.343.

91

authority could at any given time decide to make the peasantry landless. Peasants‟ lands were

confiscated and plots were allocated to colonial merchant firms to carry out their trading

activities. All these were perpetrated without paying the peasants any kind of compensation.
10

 In

the case of Wudil District, this incident only occurred in relation to the construction of the Kano-

Bauchi road and Kano-Potiskum-Borno road. While constructing these two roads, whenever

these roads passed through peasant farms they were not compensated.
11

 There were also cases of

plots of land that were used in the construction of prison and court in the district headquarters.
12

The provision of trading layout by the colonial authority was also an extension of colonial land

policy which had negatively impacted on the people of Wudil District. In this regard, plots of

land were allocated to the British colonial merchant companies for the purpose of establishing

their trading stations. This was allocated to them both at Wudil and Garko towns of Wudil

District. The table below shows how plots of land were allocated to colonial trading companies

in Wudil town, the headquarters of the district. The fate of Wudil layout currently is that it

became an established settlement bearing the name of Sabon Gari Wudil.
13

 While the fate of

Garko layout presently is that some parts of the place became an established settlement while in

the remaining part a primary school was established. The name of the school is Gandu Primary

School.
14

10

 For details on this kind of atrocities committed by the British colonialists refer to Muhammadu, M. Gwadabe,

Kano Emirate Under Colnial Rule: A Study of the Administration of Land, Labour and Taxation in Kumbotso

District, 1916-1953, VDM Publishing House Ltd, 2010,pp.155-173, Mamman M. Adamu, “ The Role of the Native

Authority in the Colonial Economy : A Case Study of Maska District,1903-1960”, M.A Thesis , ABU, Zaria, 1993.
11

 Interview with Malam Idrisu Rufai Durbunde on 12 November, 2013.
12

Interview with Alhaji Zakariya‟u Sa‟adu Wudil op.cit.
13

Interview with Rabiu Zakariya‟u Wudil Wudil on 28
th

 October, 2015 and Suleiman D. Ma‟aji, “History of Wudil

Town to 1970”, B.A Dissertation, Department of History, Bayero University Kano, p.43.
14

 Interview with Rabiu Zakariya‟u ,Ibid.

92

Table 4.1: Plots of Land Allocated to Colonial Trading Companies in Wudil Layout

S/No Name of Company Certificate of Occupancy

Number

Plot

Number

Year

Established

1. Selim Jazzar 2917 12 1938

2. Mohammed Katoun 2979 11 1939

3. Mohammad Nagoda 2897 7 1939

4. Abbas Krisht 3334 8 1942

5. A.P Gaydou 3452 3 1943

6. U.A.C Ltd 3399 1 1943

7. L. Ambrosini 4349 9 1947

 Source: NAK/ Kan Prof/ 79 / Wudil District Inspection Notes Vol. 1.

Similarly, other trading plots were also provided by the colonial government in Garko town

which was classified as Garko layout. Below is a table indicating plots of land leased to trading

companies in Garko layout of Wudil District.

Table 4.2 Plots of Land Allocated to Colonial Trading Companies in Garko Layout

S/No Name of Company Certificate of

Occupancy Number

Plot

Number

Year

1. Mohammed Ali 3015 2 1939

2. L. Ambrosini Ltd 3461 1 1943

3. John Holt& Co. Ltd 3436 4 1943

4. U.A.C Comp. Ltd 3404 5 1943

93

5. Abbas Kadara 3891 6 1945

6. Comp: France Del A.

Occidentale

3818 3 1945

7. Mohammed Ali Arab 4128 10 1947

Source: NAK/ Kan Prof/ 79 / Wudil District Inspection Notes Vol. 1.

 From the above tables, it can be seen clearly that the land that was formerly under the control of

traditional rulers was allocated to trading companies on the basis of the payment of certain

amount of money which ranged between 3 pounds 10 shillings to 280 pounds. The land became

a means through which the colonial government was able to generate more revenue. The

colonialists also used this exercise to assert their control over land resources in Wudil District.

These companies engaged in buying of not only export crops but also the various raw materials

that were needed by the British and other capitalist industries of Western Europe. These

companies, such as United Africa Company (U.A.C) and Ambrosini, were engaged in buying

groundnut. But Ambrosini was reported to be the major company identified with buying of hides

and skins in Wudil trading layout.
15

 Similarly, European manufactured goods; especially textile

materials were brought and sold in these trading areas. One Syrian trader was reported to have

been outsmarting other European traders by bringing textile material to the area before the

commencement of the buying season and sold to the people in the form of black market at a price

which more than doubled that which the European canteens sold during the buying season.
16

 The

European companies were not sympathetic to the colonised people of our area of study. As such

the price they offered to the people while selling their manufactured goods was exorbitant. They

also bought the export crops and other raw material produced in Wudil District such as

15

 NAk/KanProf/79/ Wudil District/ Inspection Notes Vol. 1
16

 Ibid.

94

groundnut and hides and skins at lower price. Therefore, we can on this note rightly say that the

colonial trading companies were colonial agents of exploitation who were adequately used by the

colonial authority in exploiting the people of our area of study.

This exercise of confiscating land for colonial projects and that of allocating the peasant lands‟ to

colonial trading companies was done in order to show the people that the land was no longer

under the control of the indigenous rulers who previously controlled it on peoples behalf. It was

also used as an avenue of forcing the peasants to cultivate the needed raw materials for the

British industries and served as a means of making the peasantry to offer their labour to the

service of colonial trading companies and other colonial establishments.
17

4.3 Colonial Labour Policy

 British colonial government transformed labour in a bid to exploit both human and material

resources of Wudil District. This was done through the introduction of certain policies in relation

to the acquisition and use of labour. Though the British colonial regime had discouraged and

prohibited the use of slave labour in northern Nigeria and elsewhere
18

, the same regime

continued to use the so-called compulsory paid labour in carrying out major colonial projects

such as temporary buildings and government transport such as road and bridge construction.
19

The colonial authority justified the use of the so-called compulsory paid labour on the grounds

that pre-colonial authorities have also utilized the same type of labour in carrying out certain

projects. This was actually different from that of pre-colonial times because the colonialists

called it compulsory and paid labour and there was nothing like pay in it from the beginning, it

17

 Mahmoud Hamman, “The Consolidation of Underdevelopment in Colonial Nigeria, 1900-1960” in Zaria

Historical Research Journal ,Department of History, ABU, Zaria, Vol. 1, No. 1, June, 2001, p.161.
18

 Lord Lugard, Political Memoranda: Instructions to Political officers, 1913-1918, (3
rd

 Ed.) Frank Cass and Co.

Ltd,1970,p.217.
19

 Lord Lugard, The Dual Mandate: British in Tropical Africa, (4
th

 ed.), Frank Cass and Co. Ltd, 1965,p.410.

95

was only after some years of colonial domination that the colonialists began to pay some token

amount to the labourers in the form of wages. The amount paid was not in any way

commensurate to the work done. Therefore, the so-called wage labour went hand in hand with

forced labour in Wudil District. People were recruited and forced to work without any form of

payment. As the recruitment of the labourers was done on the basis of village quota system
20

, an

informant narrated on how some youth in Utai town were recruited to serve in the construction of

Kano-Bauchi road and the construction of many colonial buildings in Kano City. He remarked

that those recruited were asked to carry building materials, on their heads such as Azara,

fromNingi area in Bauchi Province to Kano City.
21

 Similarly, the recruitment of able bodied

men was not only in the area of carrying out colonial projects, but the recruited youths were

equally sent to the mining sites of colonial trading companies. The people sent to the mines were

mostly those who happened to be not in good terms with the traditional rulers. Those that were

sent to these mining sites particularly that of Riruwai, returned home with slim body, showing

the kind of sufferings and hardships underwent. One of my informants narrated that many people

in Kachako town were sent to the Riruwai mining site and on their return their body showed the

kind of suffering that accompanied the work done on the site, to the extent that well wishers and

sympathizers trooped in to their houses to sympathize with them.
22

 This shows the kind of

suffering associated with colonial policy on forced labour. The major beneficiaries were the

colonial trading companies and their sponsors who utilized the labour of the people to their

advantage.

20

 Sule Bello, State and Economy in Kano C.1894-1960: A Study of Colonial Domination, ABU, Press, Zaria, 2011,

p.112.
21

 Interview with Malam Adamu Idrisu Utai, on 7
th

 July, 2013.
22

 Interview with Alhaji Salihu Ibrahim Kachako on 12
th

 November, 2013.

96

 Roads and bridges were part of the colonial government transportation policy which has been an

issue of ardent discussion within the academic cycle as various research works have been

conducted on the subject.
23

 The issue of effective policy on transportation was of great concern

to the British colonialists. This is because for them to properly evacuate the raw materials

produced by the peasants and to also import their manufactured goods; they had to put an

efficient transportation system in place. The British colonial government came up with a well

designed transportation network which was aimed at achieving the desired objective of the

colonialists. As mentioned earlier, the British were interested in getting access to the resources of

their colonies, which were scattered in various parts of the conquered areas, and as such they had

to get a means by which they could link these various areas where the resources were located for

easy identification and eventual evacuation to Britain. Thus, in the case of Nigeria, the hinterland

of Northern Nigeria was blessed with numerous resources, both human and material, and for the

British colonialists to get access to these resources they had to develop a suitable and efficient

transportation system. This involved both the construction of the rail lines, road network and the

construction of various bridges to link the hinterland with the coastal areas for easy evacuation of

the available resources. This exercise was extended to the various emirates of the Sokoto

Caliphate and within the emirates it was also extended to the district levels. Thus, the rural areas

were not abandoned in this exercise as they were the major sources of raw materials in the

hinterland.

Kano Emirate as an economic nerve centre of the defunct Sokoto Caliphate witnessed the arrival

of a railway which was constructed from Lagos up to Kano. The line reached Kano in 1911 and

23

 Research works dealing with colonial policy on transport known to the researcher include the following; M.A.

Nasiru, “ Colonial Economy and Colonial Infrastructure: A Study on the Impact of Rail way on Kaura Namoda

Area,1929-1960”, M.A Thesis Department of History, ABU, Zaria, 2011 and Shehu T. Yusuf, “The Impact of the

Railway On Madobi and Kwankwaso Towns” M.A Thesis Bayero University, Kano.

97

it was opened in 1912.
24

 The arrival of the rail line to Kano was of great importance to the

British colonialists. The reason for this is not farfetched. As we have noted earlier, the British

colonialists were aware of the economic importance of Kano Emirate. That was why

constructing the rail line to Kano Province was of utmost priority to the colonial authority

immediately after the conquest of the emirates of the Sokoto Caliphate. Although the rail line did

not pass through any town of Wudil District, its proximity Kano City made it possible for motor

roads to be used in linking the city with the district. Road construction in Kano Emirate started as

early as 1908, even before the construction of rail line to Kano was completed.
25

 Several roads

were constructed across the emirate by the use of forced labour. Some of these roads were

constructed within the city for the purpose of linking some areas within the city while others

linked one district with another.
26

 The construction of road that linked Kano City with Wudil

District was undertaken in 1927. This was done in view of the significance of wudil District in

the colonial economy of Kano Province, as the district was one of the major centres of groundnut

production in the Province.
27

 Similarly, other roads were constructed for the purpose of linking

the Kano Province with other provinces of Northern Nigeria.
28

 In this respect, three important

roads which were constructed by the British colonial authority passed through Wudil District.

The Kano-Bauchi province road passed through the district. In fact it passed through Garko,

Sumaila and Birnin Bako towns of the district.
29

 Apart from the construction of Kano- Bauchi

road which passed through the various towns of the district, numerous paths and rural feeder

24

 M.O. Hambolu , “Perspectives on the British Colonial Rule of Kano :1903-1960” in M.O. Hambolu (eds.)

Perspectives on Kano-British Relations, Gidan Makama Museum, Kano, 2003, p.9.
25

 Nasiru Usman, “The role of Native Administration in the Provision and Development of Social Services in Kano

Emirate, 1903-1968, M.A Thesis, BUK, Kano, 1997, p.14.
26

 Ibid,P.15.
27

 Ibid,p.16.
28

 Ibid,p.17.
29

 W.F. Gowers, Gazetteer of Kano Province in A.H.M. Kirk-Greene, Gazetteers of Northern Provinces of Nigeria,

Vol. 1,Frank Cass, London,1972, p.47.

98

roads were constructed in the district which linked one village with another and in some

instances they linked the district with neighbouring districts. Examples of these feeder roads are;

Wudil-Gaya road, Wudil-Eastern road, Garko-Kibiya road, Sumaila-Rumo-Dal road and Garko-

Rano road.
30

 These roads were constantly repaired for easy transportation of agricultural raw

materials and other mineral resources from the various towns and villages of the district as well

as from those of the neighbouring districts.

The colonial project on road construction as part of colonial government policy on transportation

was also given prominence by the colonial authority and this is not unconnected with the

colonial administration‟s efforts towards linking the various towns and villages with the city as a

means of making the evacuation of raw materials and other available resources to the city for

onward evacuation to the coastal areas and for eventual shipment to Britain.
31

Apart from the railway line that was constructed from Lagos to Kano there was also the

construction of feeder and seasonal roads which were constructed under the care of the Native

Authority. These roads were mainly constructed in order to link the various villages to the city

for easy access to the rural areas in order to get easy access to the sources of raw materials. This

had to do with areas where cash crops were produced and also areas were mining sites were

located.

Wudil District was not left out in this exercise; in fact the district was given much emphasis in

view of its location in Kano Emirate. This is essentially because the district was located along

the road linking Kano with Bauchi and Borno Provinces. The district also had several villages

30

 KHCB/Kan Prof/ Wudil Gazetteer/Vol. II
31

Nasiru, Usman op.cit, p.14.

99

where high level economic activities have thrived, especially agricultural production of various

types of crops, pastoralism and the proliferation of trading activities.

The colonial authority handed over the construction and maintenance of the dry season‟s roads to

the various district heads that were also supervised by the Madaki.
32

 Throughout the colonial

period, Wudil District witnessed the construction of various roads that were meant to facilitate

colonial activities in the area. Not only the roads were constructed but also linking brides were

equally constructed the by the use of forced labour.

Another colonial project that was part and parcel of colonial government policy on transportation

was that of bridge construction. This exercise was undertaken in Wudil District. This was the

case of Wudil Bridge that was constructed in 1928 by the colonial authority in conjunction with

Kano Native Administration.
33

 The bridge was by 1928 the largest in Kano Province. The

project costs the colonial authority large amount of money, as the estimated amount spent was

about 30,752 pounds were spent in the project.
34

 The completion of the bridge was of great

significance to the British colonialists as it served as means of linking Kano City with eastern

and south eastern districts of Kano Province. These districts included; Sumaila, Gaya, Birnin

Kudu, Jahun and Harbo which served as major centres of groundnut production in Kano

Emirate.
35

 Similarly, when the colonial annual report of Kano Province for the year 1928 was

prepared which reported the completion of Wudil Bridge, another bridge in the district was also

reported to be under construction. This was the Malam Jatau Bridge which was essentially

constructed over river Dudduru.
36

 The colonialists and their apologists were of the opinion that

32

 M.G. Smith, Government in Kano, 1350-1950, West view press U.S.A, 1997,p.466.
33

 Nasiru Usman,op.cit,p.20.
34

 NAk/KanProf/Provincial Annual Report 1928, Par.52.
35

 Nasiru Usman, op.cit,p.20.
36

NAK/ KanProf/ Provincial Annual Report 1928, op.cit.

100

colonial policy on transportation was of great importance to the colonized people as it led to the

development of the colonies, by relieving the colonized people from transportation problem.
37

However, we are of the opinion that contrary to this view, the British colonial policy on

transportation was largely for the benefits of colonial authority and colonial companies. In fact it

was argued by Sule Bello that the commercial interest of the colonial companies in relation to the

colonial policy on transportation was far above that of the colonial authority.
38

 This is evident in

the way the transportation facilities were mostly used by the colonial companies. Therefore, we

are of the view that the construction of rail line, road networks, bridges and other means of

transportation in Kano Emirate in general and Wudil District in particular by the British colonial

government which was mainly carried out by the use of forced labour was mainly for the purpose

of laying the foundation of the colonial economy. These facilities were later used in evacuating

the resources of Wudil area in particular and Kano emirate in general.

4.4 Colonial Policy on Taxation

Taxation was an important economic instrument that was employed and utilized by the British

colonial authority. Aware of its importance and on account that they found that the colonized

people were already used to it, the colonial authority, in line with the objective and policy of

colonial domination found it suitable to impose colonial taxation on the people of our area of

study. Lugard was of the opinion that no system of government could be efficient until it had

some form of financial independence. This made the colonial authority to direct the Native

Authority officials to collect taxes from the people on behalf of the colonial authority. This was

37

 This view is widely held by the colonialists and their apologists, some of them included; Lord Lugard and Jan S.

Hogendorn, amongst others.
38

 Sule Bello, op.cit, p.129.

101

used for the payment of salaries and implementation of „development‟ projects.
39

 With this in

mind, the colonial authority immediately directed that parts of the tax paid by the people be

remitted to colonial government. This was clear in the way the colonial authority, as early as

1904 ordered for the collection of some percentage of the taxes paid by the colonized people on

their land such as Kudin Kasa, Kudin Shuka, KudinKarofi and Jangali or Cattle tax in Kano

Emirate, our area of study inclusive.
40

 This was necessary because the colonial authority was not

ready to finance the administration of the colonies as they were conquered for economic motive.

Subsequently, the Native Revenue Proclamation came in to being in1906 which superseded the

1904 proclamation and it became the basis upon which colonial taxation was hinged. There is an

argument that colonial taxation was introduced in order to subject the colonized people to total

submission to colonial authority. Similarly, colonial taxes were introduced for the purpose of

destroying the indigenous economic activities especially agriculture and craft production. This

was essentially for the purpose of laying solid foundation for the introduction of colonial

economy. In this regard, efforts were directed towards the production of export crops which

served as raw material to the ever rising British manufacturing industries and the consumption of

British manufactured goods which were also the byproducts of these industries.

To cover up and justify the introduction of colonial taxation, the colonial officers advanced

various reasons to that effect. This was clear in the writings of colonial officers. Lord Lugard

was of the opinion that “to run the colonial administration effectively and bring development

projects to the people, tax must be levied from the colonized people.”
41

 By this, he was

supporting the colonial authority to employ a means by which it could get revenue that it could

39

 Lord Lugard, The Dual Mandate op.cit, p.230.
40

 Asma‟u G. Saeed, “The Establishment of British Colonial Rule in Kano During The Reign of Emir Abbas B.

Abdullah, 1903-1919” in M.O. Hambolu , (ed.) Perspectives on Kano-British Relations, Gidan Makama Museum,

Kano, 2003, p.59.
41

 Lord Lugard, The Dual Mandate, op.cit, p.230.

102

use in paying the traditional rulers it co-opted in to its services. Lugard was equally of the view

that a considerable amount of the tax collected was spent on the immediate interest of the

colonized people and only the little that was left was to be used by the colonial authority at

higher level.
42

 The colonialists went as far as arguing that direct taxation which they introduced

was a “thing of necessity in all civilized societies of the world, as such African societies that

aspired to be recognized as such should also adopt it.”
43

 Furthermore, the introduction of colonial

taxation was also associated with the abolishing of slavery and slave labour in Northern

provinces. In this regard, Lord Lugard is quoted to have said:

 “Direct taxation may be said to be the corollary of the abolishing, however gradual of forced

labour and domestic slavery”
44

. All these explanations were provided in order to legitimize the

introduction of colonial taxation in particular and colonial domination in general. Colonial

taxation however, was meant for subjecting the pre-existing economy of the colonized people of

Wudil area to the service of world capitalist economy.

Assessment and Collection of Colonial Taxes

 The collection of tax was the responsibility of the district head who in turn assigned the various

village heads for the exercise in their localities. These traditional rulers were supervised and

monitored by the colonial officials. They were equally paid salary from the revenue generated

from the tax they collected. This was part of British colonial design of ensuring that the Native

Authority officials submitted to the dictates colonial government. In line with its policy which

absorbed the pre-colonial taxes, British colonial authority adopted some of the pre-colonial taxes

which were found to be in existence in our area of study. However, major changes in relation to

42

Ibid, p.231 and Lord Lugard, Political Memoranda, Frank Cass and Co Ltd, London, 1970, p.167.
43

 Lord Lugard, Political Memoranda, Ibid, p. 166.
44

 Ibid.

103

the method of collection and means of payments were brought about. Some of these taxes that

were collected in Wudil District during colonial period are as follows:

Table 4.3: Taxes Collected at the Beginning of Colonial Period in Wudil District

S/No. Type of Tax Tax Incidence

1. Zakka 3d Per Pit

2. Kudin Gida 1/6d Per Compound

3. Kudin Karofi 3d Per Pit

4. Gyada 1/- Any size of the farm

5. Rogo 1/6d Per Pit

6. Alkama 1/6 to3/- According to the size of the farm

7. Pepper 6d Per Pit

8. Tobacco 1/- Per Pit

9. Sugarcane 2/6d to 5/- According to the size of the farm

10. Sweet Potatoes 1s Per Furrow

11. Yam 1d Per Furrow

 Source: NAK/KanProf/63/442/12/Makama District Assessment Report

These taxes were collected in the last half of the 19
th

 Century in local or indigenous currencies or

even in kind. But the coming of British government altered the pre-colonial methods of

collection by demanding that all these taxes be paid in colonial currency and to be paid at a

specific period of time usually during or on the eve of harvesting period of the year. This was

new to the people of our area of study and it brought about untold hardship to the people as they

had to look for ways through which they could get colonial currency to pay their tax obligations.

104

This forced the peasantry of our area of study to embark on the production of export crops in

large quantity, especially groundnuts and cotton. The outcome of this was the neglect of food

crops in our area of study.

The method of tax collection in colonial period did not remain the same throughout the period.

This was also evident in Wudil District as a new method of tax collection was introduced in 1916

which replaced the previous method that was based on pre-colonial taxes. This new method was

called Taki system of tax assessment.
45

 This system involved the act of measuring the farmland

and dwellings of people for the purpose of assessing individual‟s income. This was introduced so

that the colonial government could generate more revenue that was necessary for running the

colonial administration at all levels. This was also instrumental in destroying the pre-colonial

method of paying taxes jointly, as individuals were asked to pay their taxes on individual basis.
46

Contrary to Adamu Fika‟s view that the Taki assessment method was meant to free the peasantry

from extortion and tyranny of the pre-colonial taxation
47

, rather it was done for the purpose of

increasing the amount of revenue for colonial authority as the colonial type of taxation was

extortionate and tyrannical in the process of its assessment and collection. British colonial

system of Taki assessment which was introduced in Wudil District in 1916 was used as the

method of tax assessment and collection up to 1926. The introduction of this system of colonial

taxation was accompanied with a programme of training some people that were later employed

to serve the colonial authority in the tax assessment exercise. These trainees were known as Taki

Mallams, who specialized in the various aspects of the exercise, most especially the act of

measuring the farm land and recording same for the purpose of determining the amount that were

45

 Adamu M. Fika, op.cit, P.184.
46

Ibid, p.183.
47

 Ibid,p.188.

105

to be paid by the owners of the farm. This method of tax assessment and collection was utilized

by the British colonialists in Wudil district with the effort of the colonial authority and the

indigenous rulers of the district which comprised both the district head, his subordinate officials

and the various tax officers Taki Mallams assigned to the area. These officials were adequately

supervised by the colonial officers who were in charge of Wudil District, particularly the District

Officer, Assistant District Officer and the various touring officers who were sent to the area from

time to time. The colonial government was found to have introduced different methods of tax

assessment and collection in various parts of their colonies to the extent that even within a

particular division, different forms of tax assessment and collection were used. This was evident

in the sense that within Kano division, different methods of tax assessment such as Taki system,

Lump sum, Revenue survey amongst others were used by the British colonial authority in

various districts at different times. Although the colonial authority capitalized on the fact that the

various methods that were formerly employed from the beginning of the colonial period were not

suitable, the real essence of changing one method with another was for the purpose of generating

more revenue. This was used in running the colonial administration and other colonial activities.

This was done at the expense of the colonized people of our area of study.

Colonial taxation continued to increase in Wudil District as elsewhere throughout the colonial

period. The method of assessment and collection continued to change from time to time. This

was noticed when the colonial authority decided to carry out revision of assessment and

conversion of the previous system of tax assessment to another system popularly known as lump

sum. This exercise was extended to Wudil District in 1928.
48

 This method of taxation was based

on an income tax which was allotted to every adult male. The tax was levied as lump sum on

48

 NAK/ KanProf/Provincial Annual Report 1928, Par.30.

106

each and every village area and it was distributed to the individual members of the various

villages by their respective village heads. Henceforth, this method became the avenue through

which tax assessment and collection was under taken in Wudil District for the rest of the colonial

period. This system of colonial taxation required an extensive and accurate male census in the

district,
49

 which was carried out under careful supervision of the colonial officer, particularly

assistant district officer who was assigned to oversee the exercise in the district. The census was

however not conducted until all farmers who travelled in form of seasonal migration cin rani

returned to their homes.
50

 This shows the extent to which the colonial authority was concerned

about colonial taxation. By 1929/30 tax season, the assessment was based on an incidence of

6/6d per adult male. This was increased to 7/- and 7/6 in the 1930/31 tax season. The 1930/31 tax

season came with two incidences as the people of southern part of the district were requested to

pay 7/- in view of the fact that they were less wealthy than those of the northern part who were

directed to pay 7/6.
51

 As the colonial age advanced in our area of study, colonial policies and the

proceeds generated from such policies especially taxation continued to increase equally. This is

evident in the case of 1929 to 1931 tax seasons in Wudil District. Thus, in 1929/1930 tax season,

£ 10,093.8.0 was generated and in the following season 1930/1931 £ 11,856.3.6 was generated.

This shows an increase of £ 1762.15.6.
52

The above figure shows an increase of more than 10% of the total revenue collected by the

colonial authority in Wudil District from 1929 to 1931. This was an unprecedented increase in

revenue generation for the colonial authority. The money accrued was not spent on expenditure

49

NAK/KanProf/256/Vol. 1/Wudil District Revision of Assessment for 1930.
50

 Ibid.
51

 Ibid.
52

 NAK/ KanProf/ 256, Vol. 1/ Wudil District Revision of Assessment for 1930

107

meant for the benefit of the colonized people of our area of study rather it was taken abroad for

the development of Britain.

Similarly, Cattle tax popularly known as Jangaliwas also collected by the British colonial

authority in Wudil District. It was a tax which was levied on the pastoralists. The tax was

collected in such a way that each village head collected the tax upon Shanun Gida local cattle in

his village. That of nomad herds Shanun Baki was collected by the district head. However, it was

the duty of the various village heads of the district to report the presence of such nomads in their

areas to the district head. The incidence of this tax in Wudil district as at 1947 was 2/- per head

of cattle. Most of the payments on Jangali cattle tax were made in the month of July of every

year. In the year 1948, the incidence of cattle tax in Wudil District was increased to 3/- per head

of cattle. This was intended mainly to increase revenue generation for the colonial authority. The

table below will affirm this assertion.

Table 4.4 : Cattle TaxJangali and Revenue Generation in Wudil District

Year Number of Cattle Tax Collected

1938 17,884 £1788.8

1939 19,096 £1909.12

1947 20,062 £2507.15

1948 19,212 £2,881.16

Source: NAK/KanProf/79/Wudil Inspection Notes Vol. I

From the above table, although there was decrease in the number of cattle in the district from

20,062 in 1947 to 19,212 in 1948 which was due to some epidemics, sales of cattle and their

movements from one place to another, the total amount of the tax collected increased from

108

£2507.15 in 1947 to £2,881.16 in 1948 which shows an increase of £374.01. This is equivalent to

an increase of 15 %.

One important institution that was associated with taxation in Wudil District in particular and

Kano Emirate in general was the Central Revenue Office that was constituted in Kano in 1918

under the supervision of the Wazirin Kano.
53

 This office was mainly established for the purpose

of administering the tax collected both from within the city and the various districts of the

emirate, Wudil District inclusive. The revenue generated was shared in such a way that the

various traditional rulers that collected the tax from their respective territories were given 25%

and the remaining 25% and 50% went to the Native Treasury and the colonial authority

respectively.
54

 However, this was used at the inception of colonial domination. The Native

Authorities were later put on salaries. The British colonial government did not use the bulk of the

revenue generated in promoting the development of our area of study in particular and Kano

Emirate in general. All that the colonialists promoted was the interest of British capitalism

represented by the colonial regime established in Wudil District. The above sharing formular of

the revenue generated from taxation is a proof to this assertion. The 25% which was given to the

traditional rulers was not meant for the improvement of the lives of the peasantry who formed

the majority of the population, the other 25% which was deposited at the Native Treasury was

equally not used in the development of our area of study, though some part of the money was

used for the provision of some infrastructures
55

, these infrastructures were not for the

development of the colonized people of our area of study. They were provided in order to ease

the difficulties the colonialist might encounter in the evacuation of the available material

53

Ibid, p.183.
54

Ibid, p.188.
55

 Nasiru Usman, “The role of Native Administration in the Provision and Development of Social Services in Kano

Emirate, 1903-1968, M.A Thesis, BUK, Kano, 1997, p.14.

109

resources of our area of study mainly the agricultural produce. According to Geophrey Manase it

was used for the provision of infrastructure that was used for the further exploitation of the

colonized people of our area of study.
56

 As such this does not translate to the development of our

area of study, but rather it promoted the interest of British capitalism.

The British colonialists were not in any way satisfied with what they were generating in their

colonies. This is evident in the way the colonial authority introduced another form of taxation in

Wudil District in the name of „rich people‟s taxation‟ (Kudin Masu Arziki). In the collection of

this type of tax, preferential treatment was given to the members of the ruling class and their

large families as well as the Ulamaand wealthy traders who were completely exempted from

paying the tax. Only the producers and cattle herders paid. This form of taxation was collected in

Wudil District in the 1953-1954 tax seasons. The table below shows the number of people and

the tax revenue collected from them.

 Table 4.5: Rich People Taxation (Kudin Masu Arziki) in Wudil District, 1953-1954

S/No. Name Occupation Income 1952-

1953

Amount

Collected

1. Alhaji Haruna Trading £200 £4.8

2. Malami Maibahare Trading £400 £9.8

3. Sanda Lajawa Trading £300 £6.18

4. Adamu Darki Trading £500 £11.8

5. Ayuba Utai Trading £400 £9.8

56

Geophrey. R Manase, “The Kano Peasantry Under Colonial Rule, c.1903-1966”, M. A Thesis University of

Ibadan, 1985, p.90.

110

6. Alhaji Inuwa Garko Trading £400 £9.8

7. Alhaji Idi Garko Trading £250 £5.13

8. Muhammadu Kawo Trading £400 £9.8

Source: NAK/KanProf/79/Wudil Inspection Notes Vol.1.

Thus, apart from the other forms of taxes which were collected and the revenue they provided to

the colonial authority in Wudil District, this additional tax in the form of rich people taxation

was also an avenue through which British colonial authority increased its revenue by taxing the

rich people of our area of study individually based on their incomes. The way this form of

taxation was introduced and the kind of procedure followed in the assessment and collection of

the tax is a proof to the fact that British colonial authority was really the agent and indeed the

vanguard of the development of capitalism in Britain which was at the detriment of the colonized

people of our area of study.

Therefore, colonial taxation as a policy of the British colonial authority in its conquered areas,

Wudil District inclusive, was introduced for the purpose of laying a solid foundation for the

development of colonial economy in Wudil District. It supported the colonial authority by

providing fund which was used in the administration of the colony as well compelling the people

of our area of study to produce export commodities.
57

57

 Geophrey R. Manase, op.cit, p.101.

111

Discrimination, Intimidation, Extortion and Embezzlement in the Assessment and

Collection of Taxes

The assessment and collection of colonial taxes was full of abuses in Wudil District. Some of

these abuses included discriminatory practices, intimidation, extortion and embezzlement.

The assessment and collection of colonial taxes in Wudil District was associated with

discrimination. There were instances in the colonial period whereby the people of the district

were assessed and ordered to pay their taxes on the basis of different incidences. A clear example

in this regard was the 1930/31 tax season when the people of southern part of the district paid 7/-

while those of the northern part of the district paid 7/6 on the ground that those of the northern

part of the district were wealthier than those of the southern part.
58

 The reality of this was that

the colonial government was just discriminatory because it was reported that the southern part of

the district was slightly wealthier agriculturally and richer in cattle and livestock.
59

 Similarly, people who failed to meet their tax obligation were threaten and intimidated to the

extent of imprisonment .It was in response to this nature of colonial taxation that many people

were reported to have emigrated from Wudil District to neighboring districts for fear of what

might befall on them when they failed to pay their tax on time. A clear example in this regard

was the case of occupants of 50 compounds that left Dal town to Rano District immediately after

the town was assessed.
60

 Similarly, the case of other occupants of some compounds in Kuta town

amounting to 32 compounds in number also left the district to Zaria province immediately after

the 1912 tax assessment was conducted in the area.
61

 These people left our area of study for other

58

NAK/KanProf/256/Vol.I/ Wudil District Revision of Assessment for 1930.
59

Ibid.
60

 NAK/KanProf/63/442/12/Makama District Assessment Report, Par.40.
61

Ibid, Par.41.

112

places where the tax burden was less severe. This is an act of cruelty on the people of our area of

study. The fact that the producers and cattle herders paid general tax as well as cattle tax implied

double payment which was exploitative.

The only case of embezzlement in Wudil District known to this writer was that of Makama

Aminu alleged involvement in the misappropriation of the tax revenue collected in 1923.

Following this, Makama Aminu was deposed and the district was divided in to two. Wudil

District with headquarters at Wudil was given to the newly appointed Makama Isa. On the other

hand, the newly created Sumaila District went to Dandarman Isa.
62

4.5 Colonial Policy on Agriculture

i. The Introduction and Development of Export Crop Production

British colonial policy on agriculture was essentially a policy that emphasized on peasant

agriculture. The colonial authority in Northern Nigeria had clearly shown its intention of

promoting peasants type of agricultural production by the implementation of the Land and

Native Rights Proclamation which allowed the peasants the ownership of their land. This in

essence was done in order for the peasants to continue to cultivate the land on their own.

However, with regard to the type of crops to be cultivated, the colonial authority was solely

responsible for determining what and where to produce. In Wudil District, the colonial authority

promoted the cultivation of cotton but that did not materialize as groundnuts became the major

export crop produced in our area of study. However, small quantity of cotton was cultivated and

the colonialists were able to export some quantity despite the serious competition from the

indigenous textile industries.

62

 A detail on this is provided in chapter three of this Dissertation.

113

Any discussion on colonial agricultural policy in Northern Nigeria in general will not be

complete without discussing the activities of British Cotton Growing Association (BCGA).This

is because since the motive behind colonial enterprise was economic, British colonialists were

always looking for where and how to get economic resources, either in the form of mineral

resources or agricultural produce at lowest price. In the case of Wudil District, the British

colonialists came with the full hope of getting agricultural produce, especially cotton, to the

extent that a colonial officer was reported to have dreamt of the possibility of Northern Nigeria

becoming another Alabama.
63

 This colonial officer was thinking that Northern Nigeria would

produce cotton for the Lancashire industries the way Alabama had done. Thus, BCGA as an

institution of the British colonial authority was used in the promotion of the production of cotton

in Northern Nigeria in general. Although cotton was produced in large quantity in Northern

Nigeria, the crop that received better attention in Wudil District in particular was groundnuts,

though small quantity of cotton was also produced. This was the case throughout Kano emirate.

This was not unconnected with the nature of the soil of the area.

The production of groundnut in Wudil District was promoted by the British colonialists, first of

all by the introduction of colonial policy on taxation which required all payment of taxes to be

made in colonial currency.
64

 Following this colonial declaration, the peasantry in our area of

study had no option other than to resort to the production of groundnut so that they could get

colonial currency by selling their produce to the colonial trading companies. This was later used

by the people of our area in paying their share of tax to the colonial authority. In similar vein, the

availability of colonial currency and its predominance in all forms of transactions promoted the

63

 Alabama was one of the areas where the British had established large scale cotton plantations that were used in

feeding British textile Industries. R.W. Shenton, The Development of Capitalism in Northern Nigeria, p.66.
64

 Sule Bello, op.cit, p.143.

114

production of groundnut in Wudil District.
65

 As part of its efforts to ensure that groundnut was

cultivated by the peasantry, British colonial authority through her agents, the traditional rulers,

campaigned massively for the production of the crop. The Emir was directed to instruct his

various District Heads to campaign for the cultivation of groundnut in their respective areas of

jurisdiction. The District Heads on their part used their respective village heads and ward heads

for the exercise. In compliance with this directive, the Emir of Kano was reported to have

cultivated groundnut in a large farm.
66

 This was done for the peasantry to imitate. In line with

this, the District Head of Wudil MakamaMuhammadu, apart from directing his various village

heads to campaign for the cultivation of groundnut, he was equally reported to have selected

some towns in the district where he went personally and talked to the people on the benefits of

cultivating groundnut. Among those towns selected was Utai where the District Head went with

his bodyguards and the Village Head had already invited the people of the town to a particular

venue in order to listen to the words of the district head. On this occasion, the district head was

quoted to have encouraged the people of the town to cultivate groundnut as it fetched more

money. “Gyada kudice amma fa gyada bata kanzo (Groundnut generates income but cannot be a

food stuck or burnt on to cooking pot).”
67

 This was indeed all about campaigning for the

production of groundnut.

Similarly, to motivate the people of our area of study to cultivate cash crops especially ground

nuts, British colonial authority employed the use of metal-plated fliers which were placed on the

entrance gates of the houses of the various Village Heads of the district. The present writer was

65

Ibid, pp143-144.
66

Ibid, p.144.
67

Interview with Mal. Adamu Idrisu Utai, on 7
th

 July, 2013.

115

able to see one of these fliers in Garun Ali town. The propaganda that was written on the flier

reads as follows:

Yi shuka da wuri

 Bare gyada da keke a tsabtace ta

 Shuka gyada mai kyau

 Kwaya biyu kowanne rami

 Kowacce kwaya daya a sa mata maganin kwari

 Taki daya tsakanin kunyoyi, tsani daya tsakanin shuka da shuka

 A tsakuri takin zamani a sa kurkusa da kowanne tsiron shuka.
68

 Plant as early as possible

 Peel the groundnut with a machine and sanitize it

 Plant healthy groundnut

 Two seeds per hole

 Apply insecticide on each seed

 Leave space between the ridges and also between one plant and another

 Apply a small quantity of fertilizer near each and every plant.

Therefore, looking at the above statement, it was all about propaganda for the cultivation of cash

crops notably groundnut in our area of study. This propaganda and campaigns were done in order

to make farmers to cultivate the crop by increasing the acreages of groundnut cultivation so as to

produce groundnut in hundreds of tons as required by the colonial authority and its agents.

68

 The flier which carried this propaganda for the cultivation of groundnut, despite years of the passage of colonial

domination is still present on the wall of the main entrance of the house of the village head of Garun Ali Town.

116

Another colonial policy and measure that was employed by the colonial authority in order to

improve and boost groundnut production in Wudil District in particular and Kano Division in

general was the K.50 also known as Kano 1950 „Yar Hamsin. This was a popular program which

was introduced by the colonial authority in Kano Division our area of study inclusive, in the

1950‟s in order to promote groundnut seed multiplication. This scheme was the byproduct of a

research conducted in the Institute of Agricultural Research (I.A.R), Samaru, Zaria Province, on

the need to discover better quality groundnut seed that was to be cultivated in Kano Province.

This research led to the discovery of a groundnut seed in1950 which was considered better than

the indigenous groundnut seed by the colonial authority. The new seed was given a name tag

K.50 which refers to Kano 1950 „Yar Hamsin.
69

 The name of the seed was coined on the basis

that the research was conducted to discover better seed that was to be used in Kano Province and

the year 1950 was the year in which the seed was discovered. The choice of Kano Province for

this research was in view of the significance of the province on groundnut production. The

province produced 50% of the groundnut purchased in Nigeria every year during the colonial

period.
70

The K.50 Program was launched in Kano Province with headquarters in Dambatta District. This

exercise led to the multiplication of seed up to 800 tons in 1957. This made improved variety of

seed available to 45,000 farmers in Kano Province. This exercise continued in stages to cover the

various towns of Kano Province, especially those very close to the city. Wudil District featured

in stage four of the exercise where Twenty Nine (29) Tons of K.50 groundnut seed variety was

distributed to farmers of the district.

69

NAK/KanProf/GRO-I Vol.I/K.50 Groundnut Seed Multiplicationp.83.
70

Ibid.

117

The table below shows the quantity of K.50 groundnut seed distributed in stage III and stage IV

in 1958.

 Table 4.6: K. 50 Groundnut Seed Distribution Stage III and Stage IV Kano Division, 1958.

District Villages Ton of seed

Stage III

Ton of seed

Stage IV

Consignee Supervising

Officer

Dambatta X 15 50 x A.S Dambatta

Bichi Bichi 10 50 A.S Dambatta

Babura Kanya Babba 8 20 x -do-

Garki Garki 8 28 x -do-

Kazaure X - 28 x A.S Hdqrts.

D/ Tofa D.Tofa &

R.Gado

15

8

53

-

 A.S Dambatta

Minjibir X 15 28 x -do-

Ungogo X 8 14 x -do-

Gwarzo X 100 6 D.H. Gwarzo A.S Kiru

Kumbotso X 29 D.H.

Kumbotso

 -do-

Ringim Taura

Ringim

8

-

29

D.H. Ringim A.S Gaya

Gabasawa Zakirai 8 29 D.H.

Gabasawa

 -do-

Gezawa Gezawa 4 - D.H. Gezawa -do-

Gaya Gaya 4 29 D.H. Gaya -do-

118

Wudil Wudil - 29 D.H. Wudil -do-

Dutse Dutse 4 29 D.H. Dutse A.O. B/Kudu

B/Kudu B/Kudu 4 29 D.H. B/Kudu -do-

D/Kudu X - 29 D.H. D/Kudu -do-

Reserve X 1 55 - -

Total - 220 558 - -

Source: KanProf/GRO-I Vol.I/K.50 Groundnut Seed Multiplication.

Therefore, it is clear from the above table that Wudil District was one of the districts where this

scheme was implemented. We shall see in the subsequent paragraphs whether the scheme has

contributed in boosting groundnut production in our area of study or not. However, it is clear that

the above policies and programmes were very effective in the promotion of groundnut

production in our area of study. The acreage of land under groundnut cultivation and the quantity

produced over the years continued to increase throughout the colonial period. The table below

shows the quantity of groundnut produced in Wudil District in selected years.

Table 4.7:Quantity of Groundnut Produced in Wudil District, 1943-1959

S/No. Years Tons

1. 1943 2,254

2. 1944 2,118

3. 1956/57 3,906

4 1958/59 4,300

 Total 12,578

Source:NAK/ KanProf/5365/Groundnut Cultivation Kano Province and NAK/Min of

Agric/6154/ Gazetted Inspection Station Groundnut.

119

From the table above, although there was decrease in groundnut production in the district from

1943 to 1944, but the production continued to increase in subsequent years.

 The most serious and in fact the most disastrous thing about the cultivation of the cash crops

was the issue of who determined the price of the crops? The British colonial trading companies

were solely responsible for that. These companies with the efforts of their local agents succeeded

in outsmarting the people of Wudil District by fixing the prices of export commodities the way it

favoured them mostly. This was not enough as in some cases the peasant producers were offered

British manufactured goods in lieu of the cash crops they produced. Thus, while giving the

manufactured goods to the peasants, they were given at an exorbitant price. This analysis is a

testimony to the fact that colonialism was all about naked exploitation of the colonised people.

Cotton crop was equally produced by the people of Wudil District. The cultivation of the crop in

Wudil District and the quantity of the produce in our area of study made it necessary for the

British colonial authority to designate Wudil as one of the gazetted cotton buying areas in Kano

Province.
71

 This initiative was equally introduced in order to ensure that the control the price of

the said commodity was left solely in the hands of British colonial authority and its agents who

ensured that the commodities were sold to them at lower prices.
72

Although cash crop production was given much prominence during the colonial period, grain

production also continued. This is in view of the significance of grain to the people of our area of

study, as the commodity maintained its position of serving the people with the needed food

requirements. However, this was not done as in pre-colonial period simply because the attention

71

 Sule Bello, op.cit, p.234.
72

Ibid, p.233.

120

of the peasants and the land they used in cultivating the grains were redirected towards the

production of cash crops which were needed by the colonial authority.

The cultivation of cotton produce was however revisited by the British colonialists in Kano

Province. Following this Wudil District was one of the areas in the province that were suitable

for the cultivation of both groundnut and cotton. As such the cultivation of both groundnut and

cotton were simultaneously propagated.

In its effort to propagate the cultivation of cotton in Wudil District, the colonial authority just as

it had done in the case of groundnut; series of measures were employed such as the introduction

of a new variety of cotton seed and the propagation of the use of fertilizer. This effort was not in

vain as the production of the crop continued even though the farmers were not in any way paid

higher price.

Therefore, in spite of the fact that groundnut was the major export crop produce in Kano

Province in general and Wudil District in particular, some quantity of cotton was also produced

by the Kano peasants , those of Wudil District inclusive. Although cotton seed was largely

utilized by the indigenous weaving industries of our area of study, the colonial authority found

its way of extracting and exporting some quantity of the seed produced in Wudil District. The

table below shows the quantity cotton purchased in Wudil District by the colonial authority from

1940-1960.

Table 4.8: Quantity of Cotton Purchased in Wudil District from 1940-1960

Year Season GradeI GradeII Total

1940-1941 One(7
th

 October-

28 December)

47,766 12,562 60328 lbs

1940-1941 Two(29Dec.

1940-25Jan 1941

1,817 229 2046 lbs

121

1940-1941 Three(26 Jan.-22

Feb.1941)

------- --------- ---------

1951-1952 2 tons 2 tons 4 tons

Source: NAK/KanProf/1448 Vol. III / Cotton Seed Purchase Prices in local Market.

Therefore, contrary to Hogendorn‟s vent for surplus analysis which argued that the production of

export crop, notably groundnut by the people of Kano Province, was due to the availability of

land, the provision of manufactured goods and the presence of experienced Hausa traders in the

area
73

, we strongly argued with empirical evidence at our disposal that the peasant producers of

our area of study in particular and Kano Province in general were forced to produce the needed

export crops. This can be proved from the colonial authority‟s imposition of colonial taxation on

the people and the demand for payment in cash and in colonial currency which was obtainable

only when the peasant producers produced the needed export crops.

The cardinal objective of the colonial domination was the exploitation of both human and

material resources of the colonized people, those of our area of study inclusive. One of the major

economic or material resources exploited by the colonialists in Northern Nigeria in general and

Wudil District in particular was the agricultural resources most importantly groundnut, cotton,

hides and skins. As major steps were taken by the colonial authority which ensured that these

products were produced in large quantities, the peasant producers were not allowed to determine

the price of what they produced. The colonial gazetted markets were purposely established to

serve as buying centres. As these markets were established across the colonial territories where

these type of resources were obtained. Peasant agricultural producers were instructed not to sale

their produce outside the gazetted markets. By 1937-1938, there were various gazetted cotton

markets in Kano province. This type of market was established in Wudil town the headquarters

73

Jan S. Hogendorn, Nigerian Groundnut Export: The Origin and Early Development, Oxford University press,

London, 1978, p.3.

122

of the district. Following this, the peasant producers of the agricultural produced were instructed

to sale their produce in the market. The buying activity was undertaken by the license buying

agents on behalf of the colonial trading companies. Among these buying agents was a man called

Mato who was from Kano city and he purchased the agricultural produce for the United African

Company (U.A.C). Other colonial trading companies that operated in the market were L.

Ambrosini and many others.
74

 These companies with the colonial authority regulations and the

collaborative efforts of their buying agents ensured that the agricultural produce were made

available and at cheapest price for onward shipment to Britain. This on the other hand had

succeeded in pauperizing the peasant producers of Wudil District as the commodities were

purchased at lower prices and they also had to contend with payment of tax from the little money

they collected.

ii.The Introduction of Mixed Farming Scheme in Wudil District

It has been observed by various scholars
75

 that peasant farmers in Northern Nigeria were forced

to produce cash crops in large quantities for the colonialists. This was done through the

introduction and implementation of the colonial policies and programmes.

The colonial mixed farming scheme was part of the British colonial government design aimed at

expanding the cash crop production, most importantly cotton and groundnuts. These crops were

the major agricultural crops produced for the colonialists in Wudil District, which were initially

produced in the area even before the coming of the colonialists. As such, the British colonial

authority took this advantage and expanded the production of these crops in various ways. The

colonial agricultural mixed farming programme was one of the ways that were used in increasing

74

 Interview with Alhaji Zakariyau Saadu Wudil, op.cit
75

 Some of these scholars include the following: Sule Bello, Geophrey Manase, Mamman Musa Adamu amongst

others.

123

the production of cash crops for the colonial authority. The programme was initially introduced

by the colonial agricultural department as another system of animal husbandry which involved

the use of cattle for ploughing and at the same time making and storing farm yard manure.
76

The

programme was first experimented at Samaru in Zaria province and Sorghum was used in the

experiment. The experiment showed possible improvement in the farming practice.
77

 This

motivated the colonial authority in Northern Nigeria to pass an order in relation to encouraging

the peasants to adopt this method of farming. The implementation of this programme was done

through the Native Authority officials. These officials were made to provide the necessary funds

for the exercise and it was equally experimented in other areas such as Daudawa in Katsina

emirate and Bichi in Kano province.
78

 Thereafter, the programme was established in various

districts across the various provinces in Northern Nigeria. In Kano province the effort to

introduce this system was spearheaded by the department of agriculture through the Native

Authority officials. Various demonstration farms were opened for this purpose.
79

 In the case of

mixed farmers from Wudil District, it was the Panda farm centre located at Gaya district, a

neighboring district that was used as demonstration centre for the mixed farming scheme.
80

 The

Native Administration assisted the mixed farmers with loan for the purchase of cattle and other

farm implements such as plough for carrying out the mixed farming activities.
81

 By the year

1933, the cost of two bulls and set of the implements needed to carry out the exercise was

approximately £5.
82

 The program though it was introduced in order to achieve some sets of

76

Michael watt, Silent Violence; Food, Famine, & Peasantry in Northern Nigeria, University of California Press,

London, 1983, p.323.
77

 Ibid.
78

Ibid, p.323.
79

 NAK/KanProf/2568/Vol.ii/Provincial Gazetteer,p.57
80

 Interview with Uba Muhammad Sumaila at his residence in Sumaila Town on 27
th

 July, 2013 and also Alhaji

Zakariya‟u Sa‟adu Wudil at his residence in Wudil Town on 21
st
 April, 2013

81
 NAK/KanProf/2568/Vol.ii/Provincial Gazetteer,p.58.

82
Michael watts, op.cit, 323.

124

objectives, it at the end of the day became futile. This is because the beneficiaries of the loan

scheme meant for the exercise were mostly people in authority and their relations and they

subjected the funds meant for the exercise to their personal use. This in effect undermined the

objective of the exercise.

The table below shows the type of people who enrolled in the mixed farming exercise.

Table 4.9:Mixed Farmers in Wudil District 1946-1952

S/Number Name Address Occupation Ledger Number

1. Maibahara Muhd Garko Town Farmer PL8/96

2. Musdafa Dan

Bunasai

Makadi Town Village Head

Makadi

PL8/97

3. Adamu Achika Achika Town Village Head

Achika

PL8/97

4. M.Muhd Wudil Wudill Town District Head of

Wudil

7/245

5. Adamu dan Murabus Achika Village Head Achika PL8/80

6. Suleman D. Garko Wudil Town Village Head of

Wudil

PL8/83

7. Suleman S. Lajawa Village Head of

Lajawa

PL8/82

8. Muhammadu Garin

Ali

Garin Ali Village Head of

Garin Ali

PL10/190

9. M. Toro Dan

Ma‟azu

Wudil Town Farmer _

10. Ilu Dan Isyaku Wudil Farmer _

11. Abdu Indabo Indabo Village Head of

Indabo

PL10/337

12. Ahmadu Wudil Wudil Town Village Head of

Wudil

PL11/80

13. Danladi Wudil Wudil Town Farmer PL2/72

14. Dagachin Kera Kera Village of Kera PL3/34

15. Dagachin Zakarawa Zakarawa Village Head of

Zakarawa

PL2/147

16. Ali Dan Garin Ali Garin Ali Farmer PL2/148

17. Dalhatu Zakarawa Zakarawa Village Head of

Zakarawa

PL12/314

18. Musa Katumari Katumari Village Head of

Katumari

PL12/380

Source: NAK/KanProf/2563 Vol.IV: Advances to Mixed Farmers Kano District Farm Center

From the table above, it could be seen that the scheme was essentially elitist in nature as the

majority of the beneficiaries of the loan scheme were the Native Authority officials. These

125

officials were indebted to the scheme and as such it made them submissive to the directives of

the colonial authority. As such, the scheme was another way of cajoling the colonised people to

submit to colonial authority, as submission allowed for maximum exploitation of both human

and material resources of the colonised people.

iii.The Propagation of the Use of Fertiliser

The idea behind the introduction of the use of fertilizer by the colonial authority in Northern

Nigeria in general and our area of study in particular was essentially meant to promote bumper

harvest of agricultural produce, most especially groundnuts and cotton in the case of Wudil

District. This was promoted by the colonial authority through the Native Authority officials. This

exercise was carried out in Wudil District by the Makama and his subordinate officials, the

various village heads of the district. This exercise, just like other agricultural extension works,

was introduced by the British colonial authority in order to promote the production of export

crops in our area of study. The fertilizer was initially brought to the district head for distribution

to the people free of charge.
83

 In spite of the fact that money was not paid by the people for the

fertilizer given to them, the people became reluctant in collecting the fertilizer. This was because

they were skeptical about using the fertiliser. This was not unconnected with the fact that the

people were used to the traditional method of applying animal manure obtained from towns and

Fulani cattle rearers. They equally collected rubbish and burnt it in the farm for the purpose of

getting the ash which was used as manure.
84

 Inter-planting and crop rotation were also

mechanisms used in order to restrict the loss of soil fertility.
85

 However, in the event of loss in

soil fertility, the practice of fallow system which was practiced by the people of Wudil area in

83

 Interview with Alhaji Abdullah Muhammad Garun Ali on 11 January, 2014 at Garun Ali Town.
84

 Jan S. Hogendorn, op.cit, 1978, p.10.
85

Ibid, P.11.

126

pre-colonial times also allowed the soil to regain its lost fertility. Despite the refusal of the

peasants to gladly accept this innovation, the District Head was directed by the colonial

government to order his Village Heads to campaign for the acceptance and use of the fertilizer in

their domains. This was followed by the collection of the fertilizer by the District Head who in

turn distributed the material to the various Village Heads for onward distribution to their people.

The people were persuaded to collect the fertilizer which they later accepted with caution. It

became necessary as the farm lands were continuously subjected to cash crops production

without allowing some portions of the land to regenerate that affected the yields produced, which

was described by the colonial authority as unwelcome development which had to be arrested at

all cost. The introduction of the mixed farming scheme earlier in1924 was in response to this

challenge.
86

 The introduction of fertilizer was also in line with the colonial authority intention of

improving the crop yield.

iv. Marketing of Agricultural Produce

The cardinal objective of the colonial domination was the exploitation of both human and

material resources of the colonized people, those of our area of study included. One of the major

economic or material resources exploited by the colonialists in Northern Nigeria in general and

Wudil District in particular was the agricultural resources most importantly groundnut, cotton

and hides and skins. As major steps were taken by the colonial authority which ensured that

these products were produced in large quantities, the peasant producers were not allowed to

determine the price of what they produced. The colonial gazetted markets were purposely

established for this purpose. As these markets were established across the colonial territory, the

peasant producers were instructed not to sale their produce outside the gazetted markets. By

86

 Michael Watt, op.cit, P. 212.

127

1937-1938, there were various gazzetted cotton markets in Kano province. These markets are

indicated in the following table.
87

Table 4.10: Gazetted Cotton markets in Kano Province, 1937-1938

Market Areas Buying Areas

Karaye District,

Gwarzo District,

(Special cotton only)

Birnin Kudu,

Dawakin Kudu District,

Southern Tudun Wada.

Kiru, Northern Tudun-Wada, Rano, Wudil,

Dawakin Tofa, Kumbotso, Kano City, Ungogo,

Gezawa, Gabasawa, Minjibir, Bichi, Dan

Barta, Babura, Kazaure, Gaya, Sumaila, Dutse,

Gwaram, Hadejia, Gumel, Garki, Ringim,

Taura and Jahun.

Source: Sule Bello, State and Economy in Kano c.1894-1960: A Study of Colonial Domination.

Therefore, it is clear from the above table that Wudil District was one of the areas where colonial

cotton gazzetted markets were established. The market was established in Wudil town the

headquarters of the district. Following this, the peasant producers of the agricultural produced

were instructed to sale their produce in the market. The buying activity was undertaken by the

license buying agents on behalf of the colonial trading companies. Among these buying agents

was a man called Malam Mato who was from Kano city and he purchased the agricultural

produce mainly cotton and groundnut for the United African Company (U.A.C). Other colonial

trading companies that operated in the market were L. Ambrosini and many others.
88

 These

companies with the colonial authority regulations and the collaborative efforts of their buying

agents ensured that the agricultural produce were made available and at cheapest price for

87

 Sule Bello, op.cit, p.234.
88

Interview with Alhaji Zakariya‟u Sa‟adu Wudil op.cit.

128

onward shipment to Britain. This on the other hand had succeeded in pauperizing the peasant

producers of Wudil District as the commodities were purchased at lower prices and they also had

to contend with payment of tax from the little money they collected.

British colonial authority in Kano Province was able to achieve its objectives of raw material

expropriation and sale of manufactured goods in our area of study through the activities of both

the colonial administrative officers and that of other agencies such as the colonial trading

companies and indigenous middlemen. The activities of these companies and the role they

played in the colonial exploitation of Wudil District in particular and Kano Province in general

cannot be over-emphasized. This is in view of the enormous contributions they rendered to the

colonial authority in particular and the capitalists entrepreneurs in general at various levels and in

several instances.

The activities of these companies in Kano Province came to the lime light following the

construction of the rail line from Baro to Kano, which linked Kano with Lagos. This exercise

was of great importance to the British colonial activities in Kano Province. This is because it

paved way for the establishment of more colonial trading companies in Kano.
89

 The completion

of the railway project in 1911 and the opening up of the rail line in 1912 marked a watershed in

the colonial history of Kano Province, Wudil District inclusive. This is because the event in the

first place opened up Kano Province to more British imperial activities. This was evident in the

way and manner in which many European trading companies established their bases in the

province.
90

 These companies were encouraged by the colonial authority to effectively establish

their businesses. This was done by way of allocating plots of land to these companies in suitable

89

 Ahmed M. Mohammed, “European Trading Companies and the Underdevelopment of Northern Nigeria, 1885-

1939: The Case of Royal Niger Company/United Africa Company”, PhD Thesis, Department of History, ABU,

Zaria, 1985,p.219.
90

 Geophrey R. Manase, op.cit, p.134.

129

places which were not far away from the railway station. The second group of trading companies

that came to Kano was the Lebanese, Syrians and Arab group of companies. These companies

established their presence in Kano in the 1920s.
91

 They were equally supported by the colonial

authority because they were also provided with plots of land in Kano City. The area occupied by

both the Europeans and Lebanese was later named as the Kano Township. This exercise

promoted colonial trading activities not only in Kano City but also in the various districts that

made up Kano Province.

As the colonial era advanced, colonial trading companies expanded their activities. This came

about because as the number of colonial trading companies operating in Kano Province kept on

increasing, the need to establish more trading stations also became necessary. As a result of this

the colonial authority considered it important to take the activities of these trading companies to

the grass root level. This led to the provision of trading layouts outside the city, especially in the

district headquarters of the various districts where needed agricultural and other mineral

resources were found. It was this move that led to the establishment of colonial trading

companies stations in Wudil District. Following this, two trading layouts were established by the

colonial authority for colonial trading companies. The first one was located in Wudil town, the

headquarters of the district, while the other one was located at Garko town, one of the major

towns of the district. The companies that established their presence in the two trading areas of

the district were both European and Lebanese. The first company to establish its presence in the

district was Selim Jazzar which was established on 1
st
 November, 1938. It was followed by

Mohammed Katoun and Mohammed Ali, established on 1
st
 October, 1939; followed by

Mohammed Nagoda, established on 22
nd

 November, 1939. Similarly, Abbas Krisht was

91

 Ibid.

130

established on 1
st
 October, 1942, followed by U.A.C Company Ltd, John Holt and Company Ltd,

L. Ambrosini Ltd both established on 1
st
 July, 1943. These companies were followed by the

Companie Frances Del Afrique Occidentale, established on 1
st
 October, 1945. This company was

followed by Abbas Kadara, established on 20
th

 October, 1945, and lastly was Mohammed Ali

Arab which was established on 10
th

 January, 1947.
92

 These companies employed the services of

indigenous people known as the Licenced Buying Agents (L.B.A) who assisted them in

purchasing the agricultural products.
93

 These companies have also succeeded in bringing

European manufactured goods to the people of Wudil District. The net effect of this was the

destruction of pre-colonial trading system and the entrenchment of colonial trading system which

led to massive exploitation of the people of Wudil District. Although the colonial trading

companies and colonial authority were partners in exploitation, charges were collected from the

colonial trading companies before they were allocated plots of land to establish their businesses.

In fact, land as an important factor of production was leased to the highest bidders in the colonial

period.
94

These companies were mainly engaged in buying agricultural produce, especially groundnut and

cotton, and other products needed by the colonial merchant companies such as hides and skins in

Wudil District. Buying these agricultural produce involved the art of measuring the quantity of

the produce by way of using a scale which measured the weight of the produce that was used in

determining the amount of money to be paid to the peasant producers.
95

 Europeans, Lebanese,

Syrians and indigenous people were involved in these trading activities. These activities

92

NAK/ KanProf/79/Wudil District Inspection Notes Vol. I.
93

Geophrey Manase op.cit, p.134.
94

 Mahmud M. Tukur, op.cit, P.102.
95

 Interview with Alhaji Salihu Ibrahim Kachako, op.cit

131

essentially led to the development of Britain on the one hand and the underdevelopment of our

area of study in particular and Nigeria in general on the other hand.

4.6The Development of Hides and Skin Trade

Other important raw materials that were exploited by the British colonialists in Wudil District

were the twin sisters‟ raw materials, the hides and skins. As observed in chapter two of this

dissertation, the people of Wudil District developed a good system of pastoralism, which was

practiced by both the Fulani pastoralists and the Hausas who managed it in their respective

compounds. As such, various types of animals were reared in the area such as cows, sheep, and

goats amongst others. This served as an avenue of getting large quantity of hides and skins in the

area. Therefore, since the colonial trading companies were in need of these raw materials the

colonial authority promoted animals slaughter for the purpose of developing trade in hides and

skins. For the promotion of this trade, slaughter houses were constructed by the colonial

government in the district. Similarly, the question of improving the quality of the skins was also

given due consideration by both the Veterinary Department and the Native Administration. The

major step taken in this direction was that of ensuring that skins were regularly inspected in the

markets by trained skin inspectors. The usual mark to indicate that the skin was inspected was a

stamp carrying a number which indicated the market where the skin was flayed. Instructions

regarding the proper flaying and shade drying of the skins was also enforced by the Native

Administration.
96

This was for the purpose of preventing the skins from being damaged by the

improper act of flaying.

96

 NAK/KanProf/2568/Vol.ii/Provincial Gazetteer, P.58.

132

Wudil District was one of the most important centres of trades in hides and skins in Kano

Province. This was not unconnected with the fact that the people of the area were well known in

the practice of pastoralism even in pre-colonial period. They had developed the system to an

elaborate form to the extent that large cattle markets had developed in Wudil town whereby

traders who engaged in cattle trading from as far as Bida and Ilorin came to the market for the

purchase of cattle.
97

 This trend promoted the development of trade in hides and skins in Wudil

district during the colonial period on an extensive scale. This was vindicated by the number of

markets established mainly for the purpose of developing trade in hides and skins by the colonial

authority in the district.

The table below shows the list of markets, days upon which they were held, and the numbers of

the stencils used in marking the hides and skins at each market in Wudil District.

Table 4.11: Hides and Skins Markets in Wudil District

S/Number Market Day on Which Held Stencil Number

1. Wudil Friday K4

2. Utai Saturday 98

3. Darki Thursday 16

4. Dal Monday 187

5. Garun Ali Wednesday 194

6. Buda Wednesday 176

7. Tsakuwar dal Thursday 141

97

 Muhammadu Uba Adamu, Confluences and Influences: The Emergence of Kano as a City State, Munawwar

Books Foundation, Kano, 1999, P.9.

133

8. Sarina Saturday 14

9. Achika Tuesday 232

10. Garko Sunday 96

11. Indabo Thursday 138

12. Lajawa Thursday 99

13. Yandoji Monday 381

14. Juma Thursday No Stencil Number

15. Lamire Tuesday 374

16. Garwaje Friday No Stencil Number

17. Maida Monday 380

18. Yarka Tuesday 202

Source: NAK/KanProf/79/Wudil District Inspection Notes Vol. I.

The British colonialists did not just leave these markets to operate freely without colonial

interference. Colonial policies in relation to animals‟ slaughter and preparation of the skins were

guided by the colonial authority directives. To ensure compliance, colonial officers were sent to

the various markets for supervision. In 1947 P. R. Crews a colonial officer conducted a

supervision tour in five of the above markets. These were Wudil, Garko, Dal, Garun Ali and

Lamire which were visited on 14
th

 March, 1947, 16
th

 March, 1947, 17
th

 March, 1947, 19
th

 March,

1947 and 21
st
 March 1947 respectively.

98
 The purchase of hides and skins and their onward

shipment to Britain by the colonial authority was what led to the total and final collapse of the

indigenous industries particularly the leather industries of our area of study. As the colonialists

continued to purchase these products in large quantities, so the local industries of Wudil District

98

NAK/KanProf/79/ Wudil District Inspection Notes Vol.i.

134

continued to decline as they were deprived of their sources of raw materials. Similarly, the way

the British colonial trading companies were reported to have been frequenting these markets of

our area of study with European manufactured goods which by then were not as expensive as the

indigenous manufactured goods was deliberately done in order to discourage the people of our

area of study from buying what was produced in the area. This contributed immensely in

destroying the industrial base of Wudil District.

4.7 Conclusion

From our analysis in this chapter, therefore, we can see that British colonial authority was able to

lay the basic foundations for the introduction and development of the colonial economy in Wudil

District. This was done through the introduction of the various policies which pertained land,

labour, taxation and agriculture as well as trade.

The implementation of these policies and programmes of the colonial authority were

fundamentally necessary for the success of the colonial activities. That was why the British

colonial authority took drastic measures which ensured that these policies were implemented not

only at provincial level but also at district level. It was the implementation of these policies in

Wudil District that laid the basic foundation for the development of colonial activities in our area

of study. The control of land by the colonial authority, the introduction of colonial taxation, the

control of labour, agriculture and trade contributed immensely to the establishment of the

colonial economy in our area of study. This led to the provision of raw materials to British

manufacturing industries to the detriment of indigenous industries. On the other hand

manufactured goods were brought to our area for sale. This led to the development of

underdevelopment in our area of study in particular and Nigeria in general. This had far reaching

135

consequences on the economy and society of our area of study in particular and Nigeria in

general. This in short, to borrow from the words of Walter Rodney, represented the contribution

of Africans to the development of Europe which on the other hand led to the underdevelopment

of Africa.

136

CHAPTER FIVE

THE IMPACT OF COLONIALISM ON THE SOCIETY AND ECONOMY OF WUDIL

DISTRICT

5.1 Introduction

This chapter examines the impact of colonial domination as exemplified in the introduction and

forceful establishment of the various colonial policies discussed in the previous chapters on

Wudil District. The impacts of these colonial policies were felt both on the economy and society

of the district. In their attempt to acquire the needed raw materials the British colonialists as we

have explained earlier emphasized on the production of export crops which were mostly needed

by the British manufacturing industries. Similarly, market for British manufactured goods was

sought for in the colonized territories, Wudil District inclusive. In the process of achieving these

objectives, which were indeed achieved, the economy and society of our area of study were

affected negatively. These effects were manifested in colonial taxation, land ownership and land

use, labour organization and usage, food production, trade and commerce as well as indigenous

industries of Wudil District.

5.2 Taxation

 Colonial taxation as one of the major pillars that sustained colonial domination in colonial

Nigeria had its far reaching consequences on the society as well as on the economy of Wudil

District. This is because it impacted negatively on the lives of the people as well as on the

economic activities which were to have contributed to the economic development of our area of

study if left alone to develop independently without colonial interference. But the colonial

interference with its colonial forms of taxation brought untold hardships and left indelible marks

on the aspects of the economy and society of Wudil District which are examined below.

137

It has been explained by other scholars who studied colonial history of Kano Emirate in general

that colonial taxation made the people of the emirate to submit to the dictates of the colonial

authority, it made them provide revenue to the colonial authority.
1

 In Wudil District, colonial taxation served the colonial authority with needed export crops and

revenue as well. In colonial government‟s effort at tax administration in our area of study, the

people of the area were exposed to series of economic and social problems such as indebtedness

and poverty which eventually led to the migration of many people out of the district to many

places such as other districts in Kano Province as well as to other province such as Zaria

Province.
2
 This was due to the sufferings they experienced as a result of colonial taxation which

are examined.

Colonial taxation in Wudil District led to increased poverty among the people of Wudil District.

The nature of the system being excessive and exploitative and without concession in time of

drought or famine placed the peasant producers of the district at difficult time. This is because

those who were opportuned to pay their tax were left with little cash which was not enough for

them to cater for their family needs. Others could not meet their tax obligation in some instances

which became unbearable to them as they were aware of the consequence which in some cases

amount to imprisonment. Therefore, colonial taxation contributed immensely to the peasant

pauperization in Wudil District. This is because of the continuous increase in the rate of the tax

1
 Muhammadu M. Gwadabe, Kano Emirate Under Colonial Rule: A Study of the Administration of Land, Labour,

and Taxation in Kumbotso (Dan Isa) District, 1916-1953, DVM Publishing House Ltd, Germany, 2010, pp.203-

207.
2
NAK/KanProf/63/442/Makama District Assessment Report, par.40-41.

138

collected. An informant opined that after paying the colonial tax sometimes people were left

penniless.
3

 Colonial taxation entrenched the phenomenon of forced migration in Wudil District. The way

the assessment was conducted and the nature of the collection of the tax were so excessively

harsh which made it necessary for some people in the district to run away from the district to

neighboring districts whose inhabitants paid less.
4
 This brought fear and insecurity in the minds

of the people of our area of study which eventually led to decline in industrial activities as well

as other meaningful endeavors which would have contributed to the development of the district.

This was at the expense of food crop production. This implies the development of under

development in Wudil District.

5.3 Food Crop Production

British colonial policies in Wudil District impacted negatively on food crop production. This is

to say these policies mainly taxation and the promotion of export crop production led to decrease

in food crop production in Wudil District. Colonial policy in Northern Nigeria in general was not

in any way aimed at promoting food crop production for the benefit of the colonized people of

Northern Nigeria, even in areas where food crops production were encouraged it was not done

for the benefit of the colonized people. It was indeed promoted for the consumption of the

colonial army and other colonial staff during the wartime economy.
5
 In other areas where the

cultivation of food crops was not encouraged, our area of study inclusive, the production of

export crops was promoted. Series of measures were taken by the colonial authority which

3
 Interview with Malam Inuwa Mai Tafsiri Kachako, on 12

th
 November, 2013.

4
NAK/KanProf/63/442/12/Makama District Assessment Report, par.40-41.

5
 Michael watts, Silent Violence: Food, Famine and Peasantry in Northern Nigeria, University of California Press,

Los Angeles, 1983, p.327.

139

ensured the production of the crops in large quantities. The production of these export crops

mainly groundnut and cotton, was encouraged at the detriment of food crop production. We have

shown in the previous chapter how series of measures were taken in Wudil District which

ensured the cultivation of export crops.
6
 Land as we noted earlier was an important factor of

production and in fact its importance in the process of production in our area of study cannot be

over-emphasised, in view of the fact that the economy of our area of study was largely

agricultural. The impact of colonial policies on land was such that with the inception of colonial

domination, land administration in Wudil District was first and foremost transformed to suit

colonial interest. The first move by Lord Lugard after the conquest of the emirates of the Sokoto

Caliphate in march 1903 was the famous declaration in relation to land in which he states: “all

those things which the Fulani by conquest took the right to do now pass to the British”
7
 By this

statement land was according to the colonialists nationalised and the British colonial authority

became the sole power who owned and controlled the entire land of the conquered territories of

northern Nigeria. This was disastrous and calamitous on the people of Northern Nigeria in

particular and Wudil District in general, because it contravened the preexisting laws and

practices on land issues in our area of study. The pre-colonial land laws and policies were those

which were put in place by the emirate and caliphate administration in which land belonged to

Allahand it was left in the hands of traditional rulers to control on behalf of the people. When

this practice was abolished the colonised people of our area of study said „nasara ya kwace

kasa.’ (Europeans have taken over the land). The confiscation of the control and ownership of

land by alien power was a serious form of humiliation. The people were neither allowed to hold

6
 For details on this refer to chapter four of this Work.

7
 Lord Lugard, Political Memoranda.

140

title over a piece of land nor allowed to cultivate a piece of land without prior permission from

colonial authority.
8

 British colonial policy on land reoriented and redirected the focus of pre-colonial policy on land

from that of allowing peasant producers to have access to land for the purpose of production to

meet the needs of their families as well as producing for the market to that which confiscated the

land from the peasant producers. This was done through the colonial authority‟s outright

expropriation of peasant‟s land for colonial projects such as the construction of colonial

infrastructure like railways, roads and other colonial infrastructure. Moreover, peasants‟ land

were confiscated and leased out to colonial trading companies. In Wudil District, peasants‟ land

was expropriated and used by the colonial authority for the construction many colonial

infrastructures such as Kano-Bauchi Province road and no compensation of any kind was paid to

the owners of the land. Similarly, more pieces of land were confiscated from the peasants

without compensation and leased out to colonial trading firms in Wudil District for the purpose

of establishing trading stations. This was mainly in Wudil and Garko towns. Detailed analysis of

the number of plots issued to colonial trading companies in Wudil District was made in chapter

four of this work. This represented total exploitation of the peasant‟s producers of the district as

it led to more pauperization which eventually led to economic backwardness, hardship, suffering

and migration.

Colonial policy on land also affected the people of Wudil District in connection with increased

export crop production. The way and manner in which more export crops were produced by the

peasants in consequence of the colonial authority‟s propaganda as well as colonial policy on

8
 Geoffrey Manase, “The Kano Peasantry Under Colonial Rule, 1903-1960, M.A Thesis University of Ibadan,

1985,p.76.

141

taxation made harsh demands on the peasantry. This resulted to increase in the number of

acreage cultivated for the production of export crops. The net effect of this was the neglect of

food crop production, which eventually led to famines.

 Similarly, in spite of colonial propaganda, the abolition of slave trade was not in any way for the

benefit of the colonised people of Africa. The colonial authority introduced another form of

servitude during the colonial period. The human resources of the colonised people, those of our

area of study inclusive were exploited through forced and so-called wage labour. The colonial

authority employed the use of these forms of labour in executing the entire colonial projects such

as the building of railways, road networks and other colonial infrastructures which were

necessary for the actualisation of colonial objectives.

It was the policy requirements of the colonial regime that colonies must provide the needed

manpower in carrying out colonial projects. Whenever there was a project to be executed in any

of the emirates of northern Nigeria, especially in relation to railway, road and other colonial

infrastructure, the head of the native authority, the Emir was instructed to provide the needed

manpower. The Emir in return passed the same directive to his subordinate officials namely the

District Heads who in turn passed the request to their respective Village Heads, they in turn

requested their Ward Heads to provide the needed labourers and from there it reached the

household heads that provided the required number of the people.
9
 This was experienced by the

people of Wudil District. From the information collected from my informants, the people of the

district provided their labour in different capacities such as serving as carriers, construction of

colonial buildings in Kano City, the construction of Kano-Bauchi Province road and in the

9
Ibid, p.85.

142

colonial mining activities at Riruwai area of Kano Province.
10

 In all of these colonial projects the

people involved were not paid commensurate amount and the labour they performed was indeed

extensive. They were equally tortured by the kind of labour they performed. On account of the

way and manner in which labourers were maltreated while working on colonial projects, Bishop

Tugwell was reported to have equated colonial labour with slave labour.
11

 Thus, colonial forced

labour policy which was brutal in nature had far reaching consequences on the health condition

of the people of our area of study. One notable point in relation to labour recruitment in our area

of study was that the various village heads were known for enlisting people who were not in

good terms with them.
12

 Some of the people involved were married men as such they were not

allowed to carter for their family needs adequately. This had negatively impacted on their lives

and that of their families. This in essence implied the way and manner in which labour was

violently usurped from the household heads and utilised by the colonial authority and its agents

for the benefit of the metropolis and at the detriment of the colonised people, those of our area of

study inclusive. This implied the transformation of household labour into forced and so-called

wage labour. This represented one of changes brought about by colonialism in colonised

societies, our area of study inclusive. This policy denied the people of our area of study the

opportunity to cultivate the land for the production of agricultural crops mainly food crops and

industrial crops such as indigo. It also prevented them from part taking in other economic

activities as was the case in pre-colonial period. This implied the incorporation of the economy

of Wudil District to the world capitalist economy.

10

 Group Interview with Alhaji Salihu Ibrahim Kachako, on 12
th

 November, 2013.
11

 NAK/SNP/6/5/127/1909 Labour Condition at Baro: Bishop Tugwell Complains, Cited in Geoffrey Manase Op.cit,

p.88.
12

Group Interview with Alhaji Salihu Ibrahim Kachako, op.cit.

143

The conversion of our area of study in to export crop production centre, the quantity of food

crops produced in the district decreased drastically, which led to untold hardships and suffering.

This had multiplier effect as the people could not get enough food for their consumption which

in effect affected their overall performance both in the agricultural sector and industrial sector.

Proofs to this were the 1913-1914 and 1949-1950 famines. The famine of 1949-1950 was

popularly known as „Yar Gusau in our area of study. It was devastating to the extent that people

of our area of study were forced to eat tree leaves.
13

 This was due to insufficient food in the hand

of the people. Although some colonial officers and their apologists are of the opinion that

colonial authority offered relief materials in the form of food items at subsidised rate and that

although 30,000 people died in the province, the effect of the famine which the colonialists and

their apologists were much concerned was the decline in groundnut export.
14

 But the famines

have wrecked the living condition of the people of our area of study and Kano Province in

general.

5.4 Trade and Commerce

Colonial policies in Wudil District were also detrimental to the survival of indigenous trade and

commerce in the district. This was because the introduction and implementation of the policies

led to the disruption of indigenous trading activities which developed in the area over the years.

We pointed out in chapter two of this work that people of our area of study were engaged in

various forms of economic activities such as agriculture and industrial production of different

kinds, in fact they were specialists in the production of certain commodities not only for internal

13

 Interview with Alhaji Ya‟u Muhammad Wudil on 4
th

 April, 2015.
14

 Jan S. Hogendorn, “The Origins of the Groundnut Trade in Northern Nigeria”, PhD Thesis, University of

London, 1966,pp 211-212.

144

trade but also for external trade.
15

 Similarly, the area was one of the areas where long distance

trade routes passed through.
16

 This had impacted positively in the promotion of trade and

commerce in the area in pre-colonial period.

 Colonial activities in Wudil District destroyed the pre-colonial trading activities which would

have contributed to the development of the area in various ways. Firstly, the internal trading

activities which thrived in the area in pre-colonial period that involved various forms of

transactions such as the barter system and the use of cowries would have contributed to the

development of our area of study. But with the coming of the colonialists and their agents, the

colonial trading companies, new currency and European manufactured goods were introduced

into the economy of our area of study. This led to the disruption of the indigenous trading

activities in our area of study in particular and Nigeria in general.

 Similarly, colonial economic policies restricted and prevented the people of our area of study

from producing goods for external trade which they specialised in doing in pre-colonial period.

The net effect of this was that it denied the economy of our area of study access to foreign

exchange earnings which would have assisted them in the development of their economy.

 In addition, the people of Wudil District were deprived of the privilege of getting various types

of commodities that were brought to Kano and Hausaland in general from other parts of the

Western and Central Sudan through the long distance trade due to the introduction and

implementation of colonial economic policies which promoted the export of raw materials in the

form of export crops and importation of European manufactured goods such as textile materials.

This had negatively affected not only Wudil District but African continent at large as the pre-

15

 Detail of this is provided in chapter two ofthis Dissertation.
16

 Adamu M. Fika, The Kano Civil War and British Over-Rule, 1882-1940, Oxford University Press, London, 1978,

p.46.

145

colonial trading network that cut across the continental Africa was severely undermined by this

colonial interference.

Therefore, contrary to Hogendorn vent for surplus analysis which argued that the production of

export crop led to the emergence new form of trade in Kano Province our area of study

inclusive
17

, we however argued that the production of export crop in our area of study was

instrumental in destroying the pre-colonial trade and trading network which thrived in the area

over the years. Since the beginning of colonial export and import trade, the attention of the

people of Wudil District was redirected towards the production of what the British colonialists

needed, mainly groundnut, cotton and other raw materials such as hides and skins. They were

also subjected to the consumption of European manufactured goods such as cloths.
18

 This led to

decrease in the demand for indigenous manufactured goods, which eventually led to the collapse

of the industries that were associated with the production of these goods notably weaving and

dyeing industries. The colonial trade was therefore an unequal trade which functioned in favour

of the metropolis at the detriment of the colonized people those of our area of study inclusive.

5.5 Indigenous Industries

The industrial sector of the economy of the colonized people was not left untouched as it was

powerfully attacked by the colonial policies which eventually led to the decline of these

industries and their final collapse.

One of the measures taken by British colonial authority in Wudil District which affected the

industrial sector was the introduction of colonial taxation based on individuals which required

17

 Jan S. Hogendorn, Nigerian Groundnut Export: The Origin and Early Development, Oxford University press,

London, 1978, p.3.
18

Interview with Alhaji Zakari Ya‟u Sa‟adu Wudil on 21
st
 April, 2013 at his residence in Wudil Town.

146

cash payment in colonial currency. This forced the colonized people of our area of study

embarked on export crop production in order to obtain the needed currency for the payment of

taxation. The production of these export crops led to decrease in industrial production and final

stagnation of the indigenous industries.
19

 Similarly, British colonial authority banned the

cultivation of indigenous cotton in Northern Nigeria and introduced new „improved‟ cotton seed.

This policy was introduced with all seriousness as people found not complying with the

directives were severely punished. This was not enough; markets and buying areas were

established in Wudil District where American cotton variety produced was processed and sold.
20

The net effect of this was that peasant producers of Wudil District abandoned the cultivation of

indigenous cotton due to high level discriminatory pricing.
21

 This led to decline in the production

of textile materials in Wudil District as our area of study was one of the prominent areas in Kano

Emirate that were identified with textile production.
22

The importation of cotton cloth from Europe, particularly England at cheaper price by the

colonial trading companies also affected the indigenous textile industries of our area of study.

This is because with the increasing demand for cash as a result of colonial taxation peasant

producers were offered European manufactured textile cloth in exchange for their exportable

crops and they in turn sold the cloth in the market at cheaper price in order to obtain cash, which

was to be used in payment of tax obligation. The way and manner in which imported textile

materials flooded the various markets, at lower prices, made the indigenous textile producers of

Wudil District lost hope as they could not favorably compete with the European manufactures.

19

 Geophrey R. Manase, op.cit, p.128.
20

Ibid, p.129.
21

Ibid, p.130.
22

 Adamu M. Fika, op.cit, p.44.

147

This led to decline in the production of indigenous textile materials and finally led to the collapse

of these industries.
23

Blacksmithing industry also suffered in a great deal as the needed raw material namely iron-ore

was made difficult to find by the indigenous iron smelters. This was in consequence of colonial

policy which prevented the indigenous smelters from partaking in the activity, as license for

mineral exploration was granted exclusively to foreign companies.
24

 This led to drastic decline in

the manufacture of iron implements which affected the income of the people that practiced the

activity. It also led to over dependence on European manufactured iron implements and the use

of scrap metals that came from Europe in the blacksmithing industry. This terminated the pre-

colonial process of iron smelting which was the indigenous source of iron for the blacksmiths.

This implied technological stagnation and technological dependence in Wudil District.

Following the establishment of colonial policies on land, labour, taxation, export crop production

as well as the importation of manufactured goods to Wudil District, the industrial base of the

district declined drastically. For example it was reported that there were about 8000 dye-pits in

the district by the second half of the 19
th

 Century.
25

 But by 1912, the number of the dye-pits in

the district declined to 4, 905.
26

Therefore, with the destruction of the above indigenous industries, we have examined above,

especially weaving and dyeing that produced high quality textile materials, the British

colonialists created what Walter Rodney called technological stagnation in the aspect of

23

Geophrey R. Manase op.cit, 130.
24

Ibid, p.129.
25

 Polly Hill, Population, Prosperity and Poverty: Rural Kano, 1900-1970, Cambridge University Press, London,

1978, p.12.
26

NAK/KanProf/63/442/12/Makama District Assessment Report.

148

industrial production. This implied the suppression of indigenous mode of production that was

the basis of indigenous development in our area of study.

5.6 Conclusion

From our discussion in this chapter it is clear that colonialism have negatively affected the

economy and society of our area of study. This is because the various indigenous economic

activities were seriously suppressed by colonial policies which destroyed indigenous industries

and favoured the development of colonial import- export trade to the detriment of the pre-

colonial long distance trade which the people of our area of study featured prominently. This led

to the entrenchment of dependency on the people of our area of study in particular and Nigeria in

general. The net effect of this is the underdevelopment of our area of study in particular and

Nigeria in general.

149

GENERAL CONCLUSION

This study examined the history of Wudil District during the colonial period, and documented

the changes brought about by colonialism. The focus was on the changes as they affected both

the society and the economy of the district. Although the study deals with the colonial period,

there is a background discussion of the pre-colonial era.

From the discussion it has been established that the arrival of British led to the establishment of

colonial domination in Wudil District which led to a number of socio-economic changes. During

the period of colonial domination, agriculture which previously employed over 70% of the

population experienced serious changes. The sector was redirected to serve colonial interest by

producing export crops as against catering for the needs of the people of our area of study. Thus,

Agriculture served mainly economic interest of the British. Similarly, the various indigenous

industries such as textile industry, dyeing and blacksmithing that produced manufactured goods

were equally affected by the colonial change, as the policy of the colonialists towards agriculture

had deprived the various textile industries from having access to raw materials which hindered

local production. The British colonial government provided infrastructures in the form of roads,

bridges, buildings and water supply in our area of study in order to facilitate the exploitation of

the available natural resources of our area of study. This is evident in the way and manner in

which roads and bridges were constructed in our area of study because the area was one of the

centres of large scale export crops production in Kano Province. As such large quantity of export

crops were shipped to Britain through this medium in order to feed British manufacturing

industries. On the other hand, European manufactured goods were brought and sold in our area

of study which also affected the performance of indigenous industries as they could not compete

favorably with European merchant companies. By this, the economy of our area of study was

150

incorporated into the world capitalist economy as a supplier of raw materials and consumer of

European manufactured goods. We have shown in chapter two of this study that the people of

our area of study were producing various items such as iron tools, textile materials, pottery, and

leather goods amongst others.
1
But this independent activity was undermined by British colonial

policies. The net effect of this was that these policies became nothing but a chronic source of

underdevelopment in our area of study in particular and Nigeria in general. To buttress this point,

Walter Rodney in his analysis tried to debunk some Eurocentric and bourgeois scholar‟s views

who have concluded that the impact of colonialism was both positive and negative, as he argues

that “Colonialism had only one hand-it was a one-armed bandit.”
2
 This is supported from the

evidence we presented from our area of study, where both human and material resources were

exploited for the benefit of the British. The destruction of indigenous economic activities such as

industrial production, trade and commerce also led to the establishment of culture of dependency

which led to underdevelopment in our area of study and Nigeria in general.

However, the aftermath of the colonial domination was the struggle for independence. It is a well

known fact that colonialism sows the seeds of its own destruction. This is in view of the fact that

colonial policies and programmes were highly repressive and exploitative such as colonial

taxation, which provoked the colonised people to embark on anti-colonial struggles. The people

of Wudil District were among the colonised people who were provoked by colonial atrocities; as

such they contributed to anti-colonial struggle in Kano Province. The people of the district fall

under two anti-colonial movements. The Native Authority Officials of the district supported the

Northern people Congress (NPC). This can be seen from the membership of the party in the

district which mainly included people who were Native Authority (N.A) Officials or their

1
 Detail on this is provided in chapter two of this Dissertation.

2
 Walter Rodney, How Europe Underdeveloped Africa, Bogle-L‟Overture Publications, London, 1976, p.223.

151

relatives. Alhaji Muhammad Garba Sarina and Malam Balarabe Wudil were members and active

supporters of NPC.
3
 These people were relatives of the Native Authority Officials. This is

attributed to the fact that most of the Native Authority Officials were sympathetic to the cause of

NPC; as such they joined it. Therefore, it became a party dominated by the N.A Officials and

their relatives as well as those who were sympathetic to their cause.
4
 These people were of the

opinion that the major political issue in Northern Nigeria was the threat of domination by

southern Nigerians, who took an early lead in western education.
5
 On the other hand, the

peasants of Wudil District joined and supported the Northern Element Progressive Union

(NEPU). This can be seen from the membership of the party in the district. Some of the

prominent and active members and supporters of the party were Alhaji Salihu Darki, Dankawu

Wudil, Maikano Member Wudil and Alhaji Abdullah Muhammad Garun Ali.
6
 This is attributed

to NEPU ideology which canvassed for the emancipation of the masses Talakawa.
7
Thus, since

NEPU identified itself with the masses and tried to champion the cause of the masses, the

peasant producers of Wudil District joined the party in the struggle for independence and the

emancipation of the masses.

3
Interview with Alhaji Muhammadu Garba Sarina on 5

th
 January, 2014 and interview with Rabiu Zakariya‟u Wudil

on 28 October, 2015.
4
 A.M. Yakubu, Emirs and Politicians: Reform, Reaction and Recrimination in Northern Nigeria, 1950-1966,

Baraka Press and Publishers Ltd, Kaduna, 2006, p.103.
5
Ibid.

6
 Interview with Alhaji Abdullah Muhammad Garun Ali on 11

th
 January, 2014 and Interview with Rabiu Zakariya‟u

Wudil, op.cit.
7
Interview with Alhaji Abdullah Muhammad Garun Ali, Ibid.

152

BIBLIOGRAPHY

List of Key Oral Informants:

Adamu Makama Sarina (55 years old): Farmer. He was interviewed in front of Sarina Village

head‟s residence, on the 5
th

 of January, 2014.

 Ahmadu Ibrahim Kafin Malamai (65 years old): Farmer. He was interviewed in front of Kafin

Malamai Village Head‟s residence, on the 19
th

 of April, 2014.

Alhaji Zakariya‟u Sa‟adu Wudil Wudil (81 years old): Retired Civil Servant. He was interviewed

in front of his house at Kofar Fada Ward in Wudil Town, on the 9
th

 of April, 2013.

Alhaji Abdullah Muhammad Garun Ali (76 years old): Farmer. He was interviewed in front of

Garun Mallam Village Head residence, on the 11
th

 of January, 2014.

 Alhaji Ahmadu Ibrahim Dal (67 years old): Farmer. He was interviewed in front of Dal Village

Head residence, on the 5
th

 of January, 2014.

 Alhaji Salihu Ibrahim Kachako (80 years old): Trader. He was interviewed in front of one of his

stores in Kachako Market, on the 12
th

 of November, 2013.

 Alhaji Ya‟u Muhammad Wudil (57 years old): Civil Servant. He was interviewed in front of

Wudil District Head‟s residence, on the 4
th

 of April, 2015.

 Alhaji Garba Darki (75 years old): Retired Civil Servant. He was interviewed in front of his

house at Unguwar Makera Ward, Darki Town, on the 14
th

 of July, 2013.

 Alhaji Abbas Aliyu Darki (53 years old): Village Head/ Farmer. He was interviewed in the first

entrance hall to his house in Darki Town on the 14
th

 of July, 2013.

 Alhaji Uba Muhammad Sumaila (50 years old): Trader. He was interviewed in front of his

house at Sumaila Kudu Ward, Sumaila Town, on the 27
th

 July, 2013.

 Alhaji Yakubu Muhammad Takai (75 years old): Retired Civil Servant. He was interviewed in

front of his house in Takai Town, on the 11
th

 of January, 2014.

153

 Alhaji Damboje Kafin Malamai (84 years old): Farmer. He was interviewed in front of his house

at Kafin Malamai Town, on the 19
th

 of April, 2014.

 Alhaji Abdulkadir Chiroma (93 years old): Farmer. He was interviewed in front of his house at

Gidan Jobawa Zango Ward, Utai Town, on the 7
th

 of July, 2013.

 Garba Musa (48 years): Civil Servant. He was interviewed in the first entrance hall to his house,

in Kafin Malamai Town, on the 19
th

 of April, 2014.

 Ibrahim Ya‟u Lamire (75 years old): He was interviewed in front of Wazirin Lamire‟s residence,

in Lamire Town, on the 26
th

 of April, 2014.

 Isyaku Wakili Darki (75 years old): Farmer. He was interviewed in front of Darki Village

Head‟s residence on the 14
th

 of July, 2013.

 Lamido Galadima (75 years old): Farmer. Group interview in front of Kafin Malamai Village

Head‟s residence, on the 19
th

 of April, 2014.

 Malam Inuwa Mai Tafsiri Kachako (70 years old): Islamic Scholar/Trader. He was interviewed

in front of his house in Kachako Town, on 12
th

 November, 2013.

Malam Adamu Idrisu Dan Garko Utai (90 years old): Farmer. He was interviewed in front of his

house at Unguwar Gabas Ward in Utai Town, on the 7
th

 of July, 2013.

 Malam Idrisu Rufa‟i Durbunde (70 years old): Islamic Scholar/Farmer. He was interviewed in

the first entrance hall to his house, in Durbunde Town, on the 12
th

 of November, 2013.

 Malam Abdu Dan Liman Indabo (90 years old): Islamic Scholar/Farmer. He was interviewed in

his house at Indabo Town, on the 13
th

 of July, 2013.

 Malam Isyaku Na‟ibi Indabo (80 years old): Farmer.He was interviewed in front of his house at

Indabo Town, on the 13
th

 of July, 2013.

 Musa Wambai Darki (48 years old): Farmer. He was interviewed in front of Darki Village

Head‟s residence, on th 14
th

 of July, 2013.

 Malam Muhammad Sadano (65 years old): Farmer/Trader Group interview at Bankanon Fulani

Village, Lamire, on the 26
th

 of April, 2014.

Malam Mustapha Babayi Lamire (50 years old); Civil Servant. He was interviewed in the first

entrance hall to his house, in Lamire Town, on the 26
th

 of April, 2014.

154

Muhammad Garba Sarina (70 years old): Farmer/Ward Head. He was interviewed in front of his

house in Sarina Village, on the 5
th

 of January, 2014.

 Nuhu Muhammad Darki (53 years old): Farmer. He was interviewed in front of Darki Village

Head‟s residence on the 14
th

 of July, 2013.

 Rabiu Zakariya‟u Sa‟adu Wudil (32 years old): Civil Servant. He was interviewed on Phone on

the 28
th

 of October, 2015.

 Sale Abdu Dal (50 years old): Farmer. He was interviewed in front of Dal Village Head‟s

residence, on the 5
th

 of January, 2014.

Archival Sources:

NAK/KanProf/79/ Wudil District Inspection Note, Vol.I.

NAK/KanProf/244/ Wudil District Alkali and Prison Report.

NAK/KanProf/256/Vol.II/ Wudil District Revision of Assessment.

NAK/KanProf/1077/ Wudil Bridge.

NAK/KanProf/2578/ Assessment Report on Dawaki Ta Kudu District.

NAK/KanProf/1681/Agricultural Reports Kano Division.

NAK/KanProf/3094/Sumaila District Revision of Assessment.

NAK/KanProf/6151/ Description of Kano Emirate for the Governor`s visit, for 1931.

NAK/KanProf/ 1708 A / Provincial Administration, Taki Assessment and Revenue Survey,

Kano Province.

NAK/KanProf/6551/ Assesment Reports Revenue survey-Districts.

NAK/KanProf/256/vol.i/Provincial Administration, Wudil District, Revision of Assessment for

1930.

155

NAK/KanProf/4587/ Agricultural Developments by Native Administration in Rural Districts.

NAK/KanProf/6029/Disintegration of Towns and Villages and its Effects on the Local

Agricultural Economy.

NAK/KanProf/717/1913/Report No.48.

NAK/KanProf/4250/Cotton Trade.

NAK/KanProf/887/Kano Native Admn: Farm Centres: Gen. Correspondence.

NAK/KanProf/79/ Wudil Inspection Note/ Vol.II.

NAK/KanProf/1829/Southern Touring Area General Reports and Correspondence.

NAK/KanProf/5365/Groundnut Cultivation Kano Province.

NAK/KannProf/5668/Groundnut Weekly and Monthly Reports.

NAK/KanProf/6000/Groundnut Evacuation and Railment.

NAK/Min of Agric/6154/Gazetted Inspection Stations Groundnut.

NAK/KanProf/GRO-I Vol.I/K.50 Groundnut Multiplication.

NAK/KanProf/8510/Wudil District Office Instruction.

NAK/KanProf/ 1317 Vol.II/Cotton Reports, 1938-39.

NAK/KanProf/1626/Cotton Marketing Regulation.

KHCB/SNP/9/12/Kanprof/Annual Report 1924.

KHCB/SNP/Kanprof/63/442/12/ Makama District Assessment Report.

KHCB/6892/Kanprof/ Provincial Annual Report 1927.

156

KHCB/256/Kanprof/Provincial Annual Report 1928.

Published Works:

Adamu, M. The Hausa Factor in West African History, Ahmmadu Bello University Press, Zaria,

1978.

Adamu, M.U. Confluences and Influences: The Emergence of Kano as a City State, Munawwar

Books Foundation, Kano, 1999.

Bello, Sule, State and Economy in Kano C.1894 to1960: A Study of Colonial Domination,

Ahmadu Bello University press, Zaria,2011.

Boahen, A. A. African Perspectives on Colonialism. Baltimore, Maryland: John Hopkins

University Press, 198.

Cabral, A. Revolution in Guinea: An African People`s Struggle. Britain: Love and

Malcomson Ltd, 1969.

Chiranchi, A.Y.Native Authority Police and Security in Kano Emirate, 1925-1968. Yabi

Investment, Kano, 2004.

Crowder, M. West Africa under Colonial Rule, London, 1968

Dokaji A.Kano Ta Dabo Ci Gari, N. N. P. C, Zaria, 1958.

Fika, A.M. The Kano Civil War and British Overrule 1882-1940.Oxford University press,

London, 1978.

Gwadabe, M. M.Kano Emirate Under Colonial Rule: A study of the Administration of Land,

Labour and Taxation in Kumbotso (Dan Isa) District 1916-1953, DVM Verlag, Germany,

2010.

157

Gwadabe, M.M. “Anglo-Kano Relations 1903-1926: The Conquest of an Emirate” in M.O.

Hambolu (ed.), Perspectives on Kano-British Relations,Gidan Makama Museum, Kano,2003.

Hongendon, J.S.Nigerian Groundnut Exports: Origins and Early Development.Zaria, 1978.

Hopkins, A.G.An Economic History of West Africa,Longman London,1973.

Ikime, O. (ed.) Groundwork of Nigerian History, Heinemann, Ibadan, 1984.

Ikime, O., The Fall of Nigeria: The British Conquest, Heinemann, Ibadan, 1977.

 Jumare, I.M. “Review of the Northern Nigeria Lands Committee Report of 1910‟ in Yakubu, A,

Jumare, I.M. and Saeed, A.G. (eds.).Northern Nigeria: A Century of Transformation:

1903-2003.Kaduna: Arewa House, Ahmadu Bello University, 2005.

Krapivin, V. What is Dialectical Materialism.Moscow: Progress Publishers, 1985.

Lenin, V. I. Imperialism the Highest Stage of Capitalism,Progress Publishers,Moscow, 1970.

Lovejoy, P.E. Caravans of Kola: The Hausa Kola Trade, 1700-1900, Ahmadu Bello University

Press, 1980.

Lugard, F. Political Memoranda (3
rd

 Ed.), Frank Cass and Co. Ltd, London, 1970.

Lugard, Frederick,The Dual Mandate in British Tropical Africa. Frank Cass and Co Ltd, Londn,

1965.

Mamdani, M.Citizens and Subject: Contemporary Africa and the Legacy of Late

Colonialism,New Jersey, 2002.

Mortimore, M.J. “Population Distribution, Settlement and Soils in Kano Province, Northern

Nigeria, 1931-1962”, in Cardwell, J.C. and Okonja, C. (eds.) The Population of Tropical

Africa, Longman, London, 1968.

Olofin, E.A. “Human Responses to the Natural Environment in the Kano Region” in Bawuro M.

Barkindo (ed.) Kano and Some of Her Neighbors, A.B.U Press, Zaria,1989.

158

Olofin, E. A. Nabegu, A. B. and Dambazau, A. M. (eds.), Wudil Within Kano Region: A

Geographical Synthesis, Department of Geography, Kano University of Science and

Technology, Kano, 2008.

Rodney, W.How Europe Underdeveloped Africa.London: Bogle-overture Publication, 1975.

Saeed, A.G. “The Establishment of British Colonial Rule in Kano during the Reign of Emir

Abbas B. Abdullah, 1903-1919” in M.O. Hambolu (ed.), Perspectives on Kano-British

Relations,Gidan Makama Museum, Kano,2003.

Shea, P.J. “Approaching the Study of Production in Rural Kano”, in Bawuro M. Barkindo (ed.)

Studies in the History of Kano, 1983.

Shea, P.J. “The Establishment of The Colonial Economy in Kano” in M.O. Hambolu (ed),

Perspectives on Kano-British Relations ,Gidan Makama Museum,Kano, 2003.

Smith, A.A little New Light: Selected Historical Writings of Professor Abdullahi Smith.

Zaria:Abdullahi Smith Centre, 1987.

Smith, M.G.Government in Kano: 1350-1950. Bulder, Colorado: West View Press, 1997.

Usman, Y. B. (eds.) Studies in the History of Sokoto Caliphate: The Sokoto Seminar Papers.

Zaria: Department of History, Ahmadu Bello University, 1979.

Usman, Y.B. Beyond Fairy Tales: Selected Historical Writings of Dr. Yusufu Bala Usman.

Zaria.Abdullahi Smith Centre, 2006.

Watt, M. Silent Violence; Food, Famine, & Peasantry in Northern Nigeria, University of

California Press, London, 1983.

159

Yakubu, A.M.Emirs and Politicians: Reform, Reaction and Recrimination in Northern Nigeria,

1950-1966, Baraka Press and Publishers Ltd, Kaduna, 2006.

Journal Papers:

Hamman, M. “The Consolidation of Underdevelopment in Colonial Nigeria, 1900-1960” in

Zaria Historical Research, Journal of the Department of History, Ahmadu Bello University,

Zaria, Vol.1, No. 1 June, 2001.

Jagger, P. J. “Kano Blacksmiths: Pre-Colonial Distribution, Structure and Organization”. Journal

of Savanna, Vol. 11, No. 1 June, 1973.

Mukhtar, T.M.“Blacksmithing Industry in Sokoto Region in the Nineteenth Century”, in Lapai

Journal of Central Nigeria History, Department of History and Archaeology, I .B .B University,

Lapai, Niger State, Vol.3 No.1and 2, 2009.

Sani, B.M. “An Appraisal of existing credit facilities to the fishery sub-sector: A Case Study of

Wudil and Bagwai Fishing Zones in Kano State” in Kano Studies, a journal of Savannah and

Sudanic Research, Bayero Unversity, Kano, Vol. 1 No.2, 2003.

Unpublished Theses and Dissertations:

Adamu, A. “British Colonial Agricultural Policies in Northern Nigeria, C.1902-1945: A Case

Study of Soba District. M.A Thesis, Ahmadu Bello University, Zaria, 1992.

Ahmed, I. “Potting in Kano City and Wudil Town”, B.A Dissertation, Department of History,

Bayero University, Kano, 1981.

Garba T. “The Transformation of the Administration of Taxation in Kano Emirate 1903-1939”,

Ph.D Thesis, University of Birmingham, 1986.

160

Hamza, I. “Dorayi: A history of Social and Economic Transformation in the 19
th

 and 20
th

Century”.M.A. Thesis Usmanu Danfodio University, Sokoto, 1994.

Iliyasu G. “Hydrogeochemistry of Kano River from its Headstream Down to Hadejia-Ngru

Wetland, Northwestern Nigeria”, PhD Thesis, Department of Geology, Ahmadu Bello

University, Zaria.

Jagger, P.J. “The Blacksmiths of Kano City: A Study in Tradition, Innovation and

Entrepreneurship”. M. Phil. Thesis, University of London, 1978.

Ma‟aji, S.D. “History of Wudil Town to 1970”, B.A Dissertation Bayero University, Kano,

1993.

Ma‟aji, S.M. “The Creation of Sumaila District (Kano Emirate) in 1923.” B.A. Dissertation,

Ahmadu Bello University, Zaria, 1976.

Mahadi, A. “The State and the Economy in Kano: The Sarauta System and its Roles in Shaping

the Society and Economy of Kano with particular Reference to the 18
th

 and 19
th

 Century, PhD

Ahmadu Bello University, Zaria, 1983.

Mamman, M.A. “The Role of the Native Authorities in the Colonial Economy: A Case Study of

Maska District, 1903-1960” , M.A Thesis, Ahmadu Bello University, Zaria, 1993.

Mamman, M.A. “The Role of the Native Authorities in the Agricultural and Pastoral Economy

of Katsina Emirate, 1903-1960” PhD, A.B.U, Zaria, 2003.

Manase, G. R. T. “The Kano Peasantry Under Colonial Rule 1903-1966”.M.A. Thesis University

of Ibadan, 1985.

Mukhtar , I .M.“British Colonial Labour Policies and the Changing Roles of Labour in Kano

Emirate 1903-1960”. PhD Thesis, Ahmadu Bello University, Zaria, 1994.

161

Mukhtar I.M. “The Impact of British Colonial Domination on the Social and Economic

Structures of the Society of Kano 1903-1950”, M.A. Thesis, A.B.U., Zaria, 1983.

Shea, P.J. “The Development of an Export Oriented Dyed cloth Industry in the 19
th

 century Kano

Emirate”, Ph.D Thesis, University of Wisconsin, 1975.

Shenton, R. W. “Studies in the Development of Capitalism in Northern Nigeria” PhD Thesis,

University of Toronto, 1981.

Tukur, M.M. “The Imposition of British Colonial Domination on Sokoto Caliphate, Borno and

Neighboring States 1897-1914: A Reinterpretation of Colonial Sources”. Ph.D Thesis,

Ahmadu Bello University, Zaria, 1979.

Ubah, C.N. “Administration of Kano Emirate under the British, 1900-1930”, Ph.D Thesis

University of Ibadan, 1973.

Usman N.“The Role of Native Administration in the Provision and Development of Social

Services in Kano Emirate 1908-1968”, M.A. Thesis Bayero University, Kano, 1997.

Internet Source:

Retrieved on 25
th

 November, 2015 from: http://www.leftcom.org/en/articles/2008-09-01/chinese-

imperialism-a-new-force-in-africa.

