1:1 GENERAL INTRODUCTION

Nigeria as a nation is an aggregation of several nationalities. In real terms, it is a pluralistic and multi-faceted society, both in terms of religion and composition
. It has about 450 different ethnic groupings
. According to 1991 officially certified census by Nigeria Population Commission, it has a population of 88.9 million with a growth rate of 2.9% per annum
. This makes it the most populous country in Africa and the largest concentration of black race in the world
. An estimated 37.7% of the populations are urban dwellers while 62.3% are rural based. The life expectancy rate is 52 years, literacy rate is 45% and the fertility rate is 5.7% while infant and maternal mortality remain high
. According to African Development Report of 2009, Nigeria “had a robust GDP growth rate of 6.3%, particularly in the non-oil sector”
. This fact is also validated by the CIA world fact book which confirms the GDP growth rate at 6.2% in 2008
.Yet “54% of the people in Nigeria live in poverty”
.
These indicators place it in the list of developing economies. The important issue to note here is that majority of the population are rural based and mainly farmers, which makes land a hot issue in Nigeria today
 – especially between Hausa – Fulani who are mainly nomads and other subsistence farmers in the country, both depends on land for pastoral and planting of crops. This has also led to land conflict between natives and Fulani nomads in most part of the north. This so because the nomadic Fulani travel long distances with their cattle from their state of origin to other parts of the country in search of grazing land, only to live their permanently without any land rights from their hosts. They subsequently establish settlement and in time find it difficult to go back to their state of origin. This is made possible by the provision in the constitution which allows Nigerians to freely live in any part of the country they wish. This is specially the case in the central part of Nigeria, where there has been clashes between these groups of nomads and indigenes
.
 The diversity of languages, customs and tradition gives the country a rich cultural diversity. The predominant group in the Northern part of the country is the Hausa – Fulani group who are mainly Muslims. Other smaller minor groups are Kanuri, Nupe, Tiv , Idoma, it is also important to highlight that among these minor groups, the Idoma, Tiv, Jukun, Birom are mainly Christians living in the predominantly Muslim northern part of the country
. The Yorubas dominates the western part of the country and evenly split between the Christian and Muslim faith. The major ethnic group in the south-east are the Catholic and evangelical Igbo, with the Ibibio, Efik, and Ijaw (the fourth largest group) making up a sizeable part of the population.
These are mainly Christians and animists. There is more religious homogeneity in this part of the country than anywhere else in the country
. This could explain the reason while religious crisis is less prevalent in the region. The primary means of communication is English Language, although the three primary native languages are widely used, Igbo, Hausa and Yoruba languages.
 Evidence suggests that there has been contact among the groups before the arrival of the Europeans in the 15th c, studies shows that it was intra and not inter-regional. It is also factual that problems, conflict and misunderstanding had existed in the past but peaceful method of arbitration has always been found among the various groups
. The abolition of slave trade in the 19th century and the development of mercantilism brought Nigeria and Europeans into real contact which later developed into colonialism. It began in the 15th century with arrival of the Portuguese, but the first formal threat of colonialism began in 1861 with the annexation of Lagos and the declaration of its crown colony by Britain. By 1900, the protectorate of southern Nigeria has been declared, while formal colonization was concretized with the amalgamation of Northern protectorate and colony and protectorate of southern Nigeria in 1914 with Lord Fredrick Lugard as the first British governor

It is suffice to say that Nigeria is a British creation by uniting the various entities into a single country today known as Federal Republic of Nigeria. The colonial experience of Nigeria may not be the main thrust of the thesis but will be discussed as the project goes deeper where it may be relevant in unraveling the research question especially in the area of constitutional development during the colonial era. It will be vital because it shaped the political, economic, educational and religious thinking in the country.
The amalgamation brought together the Protectorate of Northern Nigeria, the Colony of Lagos and protectorate of Southern Nigeria into one country. This was done to serve the interest of Britain without the consent of the various ethnic nationalities through referendum or any other consensual procedure; analysts believe that the seed of ethnic struggle for power was sown at the time
. What is certain was that Nigeria achieved political independence in October 1st 1960, from Britain. Since independence, there has been struggle among the various ethnic nationalities in Nigeria over natural resources and political power that has led to civil conflict between 1967-70.This war was fought between mainly Igbo dominated Biafra and Nigeria, over Three million of its citizens mainly of Igbo-extraction were killed
. The causes of the war are very controversial. The general consensus among historians, social commentators, and political scientists was fear of domination and struggle over economic resources
.
Today in Nigeria, there is serious rivalry among the major ethnic groups over issues such as power and resource sharing formula; the status quo is being resisted by the minor ethnic groups especially in the Niger-delta region that produces the bulk of crude oil in the country which Nigeria depends today for most of its foreign exchange, which is affecting oil production in Nigeria. There are many conflicts brewing in the country today for control over politics, religion and revenue sharing formula just to mention but a few
. The struggle is in triangular form between the north and south, between the major ethnic nationalities on one hand, and the Nigerian federation against the Niger-delta who desire to control their natural resources
.
Successive governments have tried to find solution for the above mentioned problems all to no avail. The military which has ruled Nigeria has tried both autocratic and dictatorial methods as a solution instead Nigeria slides deeper into disunity and underdevelopment. Unfortunately, since 1960, Nigeria has experienced all kinds of political and economic strategies, which instead of giving positive result turns the country into the worst economic mismanagement and corruption. It is noteworthy to say that aforementioned ills has made the Niger Basin bastion and stronghold for ethnic militia seeking separation, self determination and control of their resource rich states
. They blamed their suffering and poverty on past and current leaderships of the country. No doubt that this state of affairs in one of Africa’s richest country is affecting Nigeria in its quest to achieving sustained development: economic growth, poverty alleviation and environmental sustainability.

1:2 RESEARCH QUESTION AND OBJECTIVES

Based on the above background, the overall aim of this research work is to answer the following questions:

· To what extent has ethnic identity politics affected national integration?

· What steps has government taken to address the fall out of the various ethnic identity motivated crises in the country?
Ultimately, the objective is to examine if the series of ethnic disturbances has affected the cohesion of Nigeria as a nation. Secondly, what steps has the federal government taken to address the unintended fall out of the crises and to determine if the government has put in place mechanisms and institutions to prevent future occurrence.
As a guide to answering the overarching research question, I will document the causes of ethnic conflict in Nigeria, types of ethnic conflict and Niger delta crisis. This is important as it will help throw more light on the weightiness of ethnic issues in the country. It will also be relevant in understanding the role of the federal system in Nigeria.
1:3 METHODOLOGY
This thesis applies a number of theories relevant to ethnicity and nationalism, applying and analyzing them in a case study, and involving the core ethnic issues in Nigeria, such as, ethnic conflicts, politics, religion and revenue sharing policies among the federating units. The thesis is based on secondary sources such as government policies, international agendas and scholarly literature e.g. books, articles, reports and electronic materials. Data will include speeches, figures and papers delivered by stake holders both within and outside the country. It is important to note that this project will rely heavily on published works in form of books, journals, Newspapers, articles and some electronic materials like internet sources. The use of internet sources will be minimal but unavoidable because most of the issues are still ongoing, much has not been published. The thesis is divided into five chapters. The first section introduces the project, giving a background of the problems leading to the guiding research question. This section includes also the methodological approach this research work applies. It will also document the constitutional and historical evolution of Nigeria. This is necessary because it will attempt to unravel, if ethnic identity politics and its inherent dangers to the existence of Nigeria as a corporate entity is a historical or constitutional problem.

The second chapter attempts at documenting the genesis of ethnic politics and identity, including its modus operandi. This part will also try to see if there are functional or dysfunctional development towards the establishment and institutionalization of true nationalism in relation to ethnic politics in Nigeria. This part is important as it will help to understand the true mechanism behind ethnic crises in Nigeria.
Chapter three presents theoretical framework considered necessary to answer the guiding research questions, a number of theories will be presented and applied by using different theories by many philosophers to understand the ethnic issues in Nigeria. Basically, each theory is chosen in such a way as to address one or two areas of the project. For instance, the theory of ethnicity tries to unlock the role of ethnicity in a multicultural society like Nigeria. The causes of ethnic competition generally and Nigeria in particular will be presented, so as appreciate the working of ethnicity. This concept draws a lot of inspiration from the works of Wilkes and Okamoto in their study of ethnic related issues in South East Asian countries. This theory also helps in analyzing the role of ethnicity in the country and its supposedly negative or positive contribution. The theory of primordialism which eulogizes the supremacy of ethnicity as a positive sign of development is relevant to analyze the belief by the political North of Nigeria their inherent right to rule the country for ever.
Furthermore, the theory of nationalism which emphasizes the love for one’s nation and the supremacy of the state will be applied to see how it conflicts with the theory of ethnicity. The Theory of instrumentalism will try to show how political elite class hijacks apparatus of state to promote their group interest while masking different motives. It will be applied to the case study especially to the Nigeria-Biafra civil war and other relevant issues discussed in the project. Finally, the theory of social constructivism shall be used to see if Nigeria could be reconstructed to accommodate every section of the country. This theory states that no problem is insurmountable, that issues could be addressed through dialogue e.g. learning, understanding and accommodating each other.

Chapter four is the case study which will look into the causes of ethnic conflicts in Nigeria with special emphasis on the Biafran war and Niger-Delta crises. It will also highlight the various steps government has taken to address this issue. We have to bear in mind that resource control is at the heart of the crises, as a result the activities of multi-national oil companies will be scrutinized, to determine if they are part of the problem or not. This case study is very important in that, it will reveal if the various crises which have been ethnic in nature, in any form has affected citizenship and consolidation of nationalism in Nigeria. The last part of the thesis, chapter five brings the findings of the study and discusses their implications. Specifically, it concludes the study, and offers a set of recommendation based on the findings and analysis.

 1:4 HISTORICAL AND CONSTITUTIONAL DEVELOPMENT OF NIGERIA

To assert that Nigeria is a British creation is not in doubt, but the latent consequences of this experiment in understanding the political and constitutional evolution of the country. The aim is an attempt to find out if the frequent ethnic tensions have roots in the early constitutional engineering of Nigeria. In 1849, a single consulate was created for Bights of Benin and Biafra in the southern tip of the country
. These two territories were vital post for slave trade. The idea behind this move according to the British was to abolish slave trade, but this reason has been rejected by economic Historians. In 1884-85 during the Berlin Conference, these two territories were declared Oil Rivers Protectorate and by 1893 had been transformed into Niger-Coast Protectorate. The area and other hinterland territories later became what are today known as Eastern Nigeria
.
The second stage began with the occupation and annexation of Lagos in 1861-2 including its adjoining inland areas
. This territory in the course of transformation is today referred to as Western Nigeria. By 1888, Britain has edged out strong rivals France and Germany in the north
. Through its agent George Tubman Goldie, a skeletal form of administration was set up via charter granted to the Royal Niger Company. This development is significant in the sense that, it created three separate blocs each autonomous but under British umbrella
.
It also marked the first time any kind administration was introduced, because the charter granted to RNC gave it administrative rights around areas called Northern Nigeria today. The next phase was to be crucial in the history of Nigeria, in 1898, Lord Selbourne committee was set up, the terms of reference include, firstly, to determine the mechanism for future management of three British autonomous territories and secondly, to identify the best economic model necessary for achieving Britain’s colonial ambitions. Selbourne committee recommended the amalgamation of the three territories
.
By 1900, the amalgamation of the southern provinces took place and major change was carried out in the north by withdrawing the charter of the Royal Niger Company and the territory was declared a protectorate under colonial Secretary
, by 1914, amalgamation of the entire country had occurred and Nigeria as a geographical entity was created. There are trajectories worth noticing after the amalgamation, the North, a land locked territory has been giving access to the sea through the maritime south, this was based on economic calculation on part of Britain, using the south as a water way to export cash crops from the north
.On the sociological point of view, though many of these groups that make up Nigeria had had contacts in the past, there was no formal discussion to know if these different groups wish to stay together.
As at today, Nigerians are still agitating for a constitutional conference to deliberate on what form and how they wish to live and conditions for opting out. The unification brought people of different cultures, languages and religion together, at times setting the base for religious clashes. The most important challenge faced by the British was to match the administrative goal with political goals and for it to happen, there is the need to create a political arm where people could meet to discuss
, formulate policies to serve the people. The first practical step was in 1922 with the introduction of the first constitution
.
 1:5 CONSTITUTIONAL DEVELOPMENTS IN PRE-COLONIAL NIGERIA

The Clifford Constitution (1922)
This constitution named after Sir Hugh Clifford introduced legislative and elective principle for the first time. This was only applicable to the south, while the North continued to be governed by the Governor who ruled through proclamations. The council was headed by the governor. It is important to note that Nigerians were not included in the executive council
.
The Richards Constitution (1946)
The criticisms against Clifford constitution for not been representative enough led to another constitution called Richards constitution in 1946 which improved on the former one. The aim of the 1946 constitution was for proper unification, while ensuring greater participation of Nigerians in control of their own affairs. It introduced national legislative council based on appointment and selection, it has jurisdiction all over Nigeria. It also created regional council for the three regions, Houses of Assembly and House of chiefs for west and north, though the house of chiefs played advisory role
. The East had a unicameral structure; this could be as a result of the republican nature of the Igbo who are dominant in the east
. Historically, the tribes in the east never evolved any form of centralized system of governance before colonization
.
 Unlike the Yoruba and Hausa-Fulani who were ruled by kings and chiefs in the past. An effort to appoint chiefs by the colonial government was vehemently resisted and led to the Aba Women Riots in 1929 in the Eastern region
. In spite of the fact the chiefs were merely ceremonial and advisory in nature; they wield very powerful influence on how Nigeria is governed today. It will suffice to argue that by creating regional administration, this constitution laid the background for regionalization of politics in Nigeria. Before it could run its full course, the constitution was scrapped because of stiff opposition from critics
.
The Macpherson Constitution (1951)
The McPherson Constitution of 1951 set out to address the issues raised in the 1946 constitution. It guaranteed more Nigerians participation and was also closer to the people. It was a grass root oriented government. Another important achievement was that it established a federal house of Representative, and set up a Public Service Commission. The regional government was given authorities to legislate on local matters, while the Federal House can legislate both for the region and the central government
. In fact, the 1951 constitution cemented the idea of federalism with its components as regions. Within the next few years, conferences were held in Nigeria and Britain and the outcome was the 1954 federal constitution
. The main characteristics of this constitution were the removal of Lagos as part of western region making it a federal territory
. It also established federal government for Nigeria and officially legalizes the regional formation, east, west and north.
The political administration was headed by the Governor-General at the center while the regions were ruled by governors. This constitution also introduced federal lists as well as concurrent list of responsibilities for federal and regional government, resulting in very strong central government and unviable regions. There were separate regional and federal civil and judicial public services.
The high points of the 1954 constitution were the replacements of the Lugardian principle of centralization with decentralize form of federal system
. It placed much power on the regions and worthy of note is that these regions are dominated by the major ethnic groups e.g. Igbo, Hausa-Fulani and Yoruba in the east, west and north respectively. This made it politically impossible for minority groups to govern the regions. This political imbalance later led to resentment against the dominant groups and has been a source of ethnic tension and state agitation in the country even till date. The second feature of the constitution was institutionalization of an unbalanced federation in terms of geography; the north is larger than the east and west combined together. Thus, by 1960, the Nigeria state was constitutionally and institutionally not strong enough for developmental politics and unbalanced federation which ensured petty jealousy and fear.
Accordingly, Chief Obafemi Awolowo aptly describes the state of affairs in Nigeria at this time "Nigeria is not a nation. It is a mere geographical expression. The word `Nigeria' is merely a distinctive appellation to distinguish those who live within the boundaries of Nigeria from those who do not."
 This statement by one of the architect of Nigerian independence depicts the high contempt people hold on the experiment called Nigeria. It had a profound impact on the thinking of most Nigerian during and after independence. The next phase of the evolution of the country will trace the events during struggle for independence and its aftermath. This era is important because it exposed the shorting comings that went along with the creation of the Nigerian state. The manifestations were dire and had many disastrous consequences on the nascent developing country. The politics of ethnocentrism and ethnic nationalism became a national discourse
.
 1:6 THE ROAD TO INDEPENDENCE
The nation-state called Nigeria remains a country of two entities, North and South and Lagos colony. These two entities remain different both educationally and developmentally. Western education and development spread more rapidly in the South than in the North. This is because North resented western form of education which they saw as means of spreading Christianity and domination in a predominantly Islamic territory. The huge implication of this became both psychological and sociological. The North was now seen as a backward, illiterate and uncivilized bunch of people by the South, while the north despises the south as a bunch of charlatans. The result of this suspicion manifested in 1956, when Nigeria was offered independence by Britain, while the south was ready, the north was not
. The main reason was inadequate skilled manpower to take over rigors of administration from Britain. Their fear was the assumption that the south will take over the civil service and political power which will affect them economically and politically. This fear delayed independence for another four years as Nigeria achieved sovereignty in 1960. This is the first political rift and has continues to linger and simmer ever since then. The suspicion has been a recipe for ethnic tensions in the country
.
With achievement of independence, Nigeria declared itself a Republic in 1963, the implication of this development was the alteration of relationship with Britain as the monarch was no longer the head of state of Nigeria
. The country appointed its first indigenous head of state and new region was created out of western region called Mid-western region. This further balkanization of the south continues to give the north a political advantage, while the south continued to split along ethnic lines, the north continue to remain politically homogeneous. Again, it is important to know that creation of Mid-west was done to weaken the government of western region and was done with strong collaboration between north and east
.
At this time each of the region were controlled by ethnically based parties trying to gain control at the center. The reaction of western region was incitement ethnic rebellion in the regions that conspired to split it. In the north, new parties started emerging in both north and east calling for ethnic autonomy for minority tribes in these regions. This was a dangerous stage in the evolution of Nigeria. It will be recalled that the independence constitution granted the regions a significant measure of autonomy, while the federal government was given exclusive powers in defense and security, external relations, and fiscal policies
.
Right from onset, Nigeria’s myriad of problems was amplified by imbalance and disparity in economic and development achievement between the north and South. On the 15th January, 1966, the first military coup occurred mostly engineered by Igbo officers
. The Federal Prime Minister as well as premiers of both North and West regions was killed. This development heightened the already tensed ethnic situation in the country. Most Nigerians see it as a sign of Igbo domination in Nigeria. The federal military government led by Major General J.T.U Aguiyi Ironsi, an Igbo officer
, assumed power but was unable to quell the ethnic tension the bloody coup had aroused. His effort to abolish the federal structure led to a counter coup in 1966 led by Colonel Yakubu Gowon, a northerner of minority stock
. This coup was followed by massive massacre of Igbo people in the North as a result most of them went back homeland in the south-east
. This was a reversal of what the federal system was meant to accomplish, which is a sense of national integration among the diverse ethnic groups in the country. The federal constitution allows every citizen to freely live in any part of the country irrespective of religion and tribe.
The massacre of Nigerians of Igbo ethnic stock heightened ethnic and nationalistic feelings among Igbo who increasingly called for secession from the federation
. In order to counter the secessionist bid of the Igbo, the federal military government created twelve states
. This political move was significant because it had far reaching effects on the federation. The political reason for this act was to break the hold which the major ethnic group had on these regions and deny the Igbo access to the sea if they choose to declare for independence. The other calculation was to give minorities more autonomy in the federation. The Igbo led by Colonel Chukwuemeka Odimegwu Ojukwu resisted and rejected this idea of constitutional revision and insisted on full autonomy for the east
. After much futile arbitration and negotiation aimed at keeping the country unified, the Igbo went ahead to declare an independent republic of Biafra in May 1967
. A full blown civil war ensued between the Igbo and rest of Nigeria.
The war was bloody and costly both humanly and economical, the war ended the aspiration of republic of Biafra but according to colonel Yakubu Gowon, the military leader of Nigeria, it was no victor, no vanquish. After the civil war, reconciliation was rapid in theory but not in practice, because the Igbo were positively discriminated from occupying any sensitive position in post war Nigeria
. The Igbo till date still complain of economic and political marginalization. For instance an Igbo has never again ruled Nigeria since the civil war. They are positively discriminated in fields of defense, finance and most sensitive institutions in the country. Statistics today shows a very slight change in attitude by the state towards the Igbo. The reconciliation and development that followed after the civil war boosted and facilitated the spike in oil prices in the international market as a result of the Arab- Israeli conflict in 1973. Nigeria is one of the largest producer of crude oil in the world and an important member of oil and petroleum exporting countries (OPEC).
 During this period of oil boom, Nigeria became entrenched in military governance and absence of democratic and transparent leadership could account for explanation of wanton level of corruption and underdevelopment that bedeviled this country at this time
. On July, 1975 General Murtala Mohammed staged bloodless military coup to topple General Gowon
, within the next six month, he was killed in a failed bloody coup and General Obasanjo took over the reins of power. In fulfillment of his promise, General Obasanjo returned the country to a democratic rule in 1979
. It is important to note that the five registered political parties that contested this election did exceptionally well, in the areas where they have close ethnic affinity
. The election was won by the National Party of Nigeria and Alhaji Shehu Shagari became the president. The voting pattern according to state result was mainly along ethnic lines, except in some few states dominated by the minority groups
. The minorities voted against the major ethnic group within their own geographical zone. At this juncture, it will be necessary to look at, the development that took place in the so called republics after the civil war. A constituent Assembly was elected in 1977 to draft a new constitution
.
This new constitution was published I978, at the same time lifting the ban on party politics. Five political parties were formed namely National Party of Nigeria (NPN) led by Alhaji Shehu Shagari, Unity Party of Nigeria (UPN), led by Chief Obafemi Awolowo, Nigeria Peoples Party (NPP),led by Dr Nnamdi Azikiwe, Great Nigeria Peoples Party (GNPP),led Dr Waziri Ibrahim, and Peoples Redemption Party,(PRP) led by Mallam Aminu Kano
. By December 31, 1993, this government was overthrown in military coup and General Buhari took over. He accused the previous government of serious economic mismanagement. Unfortunately, he was overthrown in a bloodless coup by General Babangida in August; 1985.The reason for the overthrow was adduced as misuse of power, and human right violations. Babangida ran one of the most unethical governments in the history of Nigeria
.
After failing in his bid to succeed himself, Ernest Shonekan became the new leader. He was shoved aside by General Sanni Abacha. The government of Sanni Abacha was very autocratic; it suppressed every form of opposition
. It was such that Nigeria became a pariah state in the international community. Internally, General Sanni Abacha was brutal, and the height of his actions was the murder of Ken Saro-Wiwa, an international acclaimed environmentalist and human Right activist. He was killed for championing the plight of Ogoni people. The Ogoni are indigenous people in Nigeria clamoring for greater control of their natural resources. General Abacha died mysteriously and was succeeded by General Abdul-Salami Abubakar
. The story of the military continued till May 29, 1999 when democracy was ushered in when Retired General Olusegun Obasanjo was elected as the president after 16 years of uninterrupted military rule
. The various military regimes in Nigeria during the second and third republic were characterized by arbitrary use of power to suppress ethnic agitation and ban out rightly any movement that questions the existence of the country. There was also gross violation of human rights and detention of the opposition
.
This state of affairs succeeded in bottling up emotion among the various groups in the country, there was no freedom of expression as a result when democracy was restored; these feeling became violent threatening the very existence of Nigeria. The immediate government that came in 1999 had to confront these challenges and has been involve in nation building and national integration
. Today there are calls for renegotiation of the Nigerian federation, though this is yet to be realized but the resurgent level of ethnic nationalism in Nigeria are to be addressed. The above chapter did trace the historical evolution of Nigeria and its historical and political implication. It also highlights shortcomings of the lopsided nature of the federation and inadequacies of the makeup
. The next chapter will examine the politics of ethnic identity, its features and modus operandi.
 CHAPTER TWO

 2:1 POLITICS OF ETHNIC IDENTITY IN NIGERIA

This chapter will attempt to document ethnic identity related issues in the country, it will analyze political, economic, social and ecological factors deemed responsible for the sustenance and survival of ethnic identity politics, this will help to understand and appreciate the intricacies and facts behind ethnic identity politics in Nigeria. The politics of ethnic identity in Nigeria should not be view as abnormal or misnomer. The multi-cultural configuration of Nigeria makes it susceptible to ethnic identity politics.
The Nigerian case is not helped by its colonial experience, during the amalgamation in 1914; various groups were brought together without a referendum to find out if they wish to stay together. As a result of this Nigeria has found it difficult to balance the allegiance and loyalty of its citizens with the multiplicity of these primordial groups
. “Nigeria is a mere geographical expression’,
 bound together by nothing except the coercive apparatus of the state”. The artificiality of the creation of Nigeria intensified ethnic tension and animosity and exacerbated inter-ethnic tension which increased suspicion in the country. The overriding national question today has been how to maintain pan-Nigeria and supra-national identity that will supersede multi-groups that live in the country. This is not an easy task considering the entrenched nature of ethnic politics in the society. “Scholars have given explanations for this trend, ranging from the colonial origin of the Nigerian state to ethnicity and the exclusionist politics of the hegemonic ruling class in post colonial Nigeria”
.
Ethnicity could be defined as a “social phenomenon associated with interaction among members of different ethnic groups” while further explaining ethnic group as “social formations distinguished by the communal boundaries. The relevant communal factor may be language, culture or both. In Africa, language has clearly been the most crucial variable. As social formations, ethnic groups are not necessarily homogeneous entities even linguistically or culturally”
.Scholars tend to argue on the specific causes of ethnic politics but seem to arrive at a consensus ,that it is embedded on the political, economic and social mechanism prevalent in a given society. Whether it is in Kenya, Zimbabwe or Nigeria the issues may be identical while manifestation of ethnic politics could be specific to a particular country. Tunde Babawale identified colonialism as veritable tool in ethnic politics in Nigeria, he asserts “Colonialism came with an invidious manipulative skill which was used to set one group against the other in practical fulfillment of the colonial mission of “divide and rule” colonial policy, deliberately kept apart the northern and southern parts of Nigeria in a bid to reinforce the antagonism of both regions differing political cultures. This step was taken as part of the grand imperialist strategy of keeping the people exploited, subjugated and marginalized”
. The implication of this assertion is that ethnicity has been an effective tool of political manipulation used by the colonial powers in this case Britain and must have been passed on to Nigerians to be used internally against weaker groups.
Secondly, citing the paper presented in Salzburg, Austria by obianyo, he believed that the structural imbalance of the global economic and market system are to be blame for resurgence and inflation of ethnic identity politics in Nigeria “The adoption of the market policies of the International Financial Institutions (IFIS) otherwise known as Structural Adjustment Policy (SAP) in the 80’s by the military government of Retired Gen. Ibrahim Babangida which unleashed series of harsh measures that set the people on the part of poverty further reinforced and intensified ethnic identity politics in Nigeria. State shrinkage and oppressive policies resulting from the emergent market policies and norms further strengthened ethnic identity politics and the quest for independence by many of such groups. It is within this period that the Movement for the Actualization of the Sovereign State of Biafra (MASSOB) and other similar groups were born. The activities of MASSOB has not only queried the citizenship question in Nigeria but has continued to challenge the rationale behind the corporate existence of the Nigerian State.”
 There are numerous manifestations of ethnic identity politics in Nigeria either caused by the structural imbalance of the federation or competition for scarce resources including quest for political power
.
As a result fierce political competition becomes the focal point for resource allocation; meanwhile, deadly means are used to achieve this objective. With this mind set, mutual hostilities often arise between those who are out competed and those who won
. In Nigeria prior to Obasanjo assuming democratic power in 1999, many have complained and called for the termination of Hausa-Fulani oligarchy that are believed to have controlled political power since independence in 1960. However, it will be pointed out that since independence till date of all the twelve heads of state Nigeria has had, nine have come from the north with only three from the south
. All the three including Obasanjo who ruled again for the second time were all by default. The default in this situation means an unintended outcome of the original intentions of the action taken by coup plotters or the backfiring of political calculation of politicians.
For instances, in 1966, the first military coup was not intended to produce Aguiyi Ironsi as the head of state. The coup was led by group of junior military officers, their aim was strict political re-orientation of Nigeria, the coup was foiled and the military was left with no other option than to appoint the most senior officer as the head of state, by default Aguiyi Ironsi became the leader. In 1976, Obasanjo became the head of government after General Murtala Mohammed was assassinated in a Dimka led military Coup, again by default. One would argue that the second coming of Obasanjo in 1999 was seen as a compromise candidate and safe choice for the northern oligarchy after Chief Moshood Abiola imbroglio in the famous June 12 ethnic riots
.
In the nation forty-nine years of independence, persons from the south have only ruled for twelve years while the rest have been for persons from the North, Yardua, and the incumbent is a northerner. It will recalled that Nigeria’s constitution (1960-66 First Republic) affirmed regional differences and provided a strong institutional base for group loyalty, sentiment ethnic politics
. The political arrangement that emerged at this period was regionally based on the meaning that local and ethnic issues were highly politicized .Each regions was dominated and administered by ethnically oriented parties that vowed to protect the interest of their own people without much to do with other regions. This situation further gave impetus to regional and sub-regional agitation in the country. The political crises that ravaged the Western Region in the mid-1960s were, one of the factors that led to the collapse of the First Republic and the introduction of military rule in the country
.
(Table 1) BREAKDOWN OF ETHNIC COMPOSITION OF PAST NIGERIA LEADERS SINCE INDEPENDENCE

	Head of Government
	Duration
	Source of Power

	Region/state/ethnicity

	Tafawa Balewa
	1960-66
	Democracy-election
	North/Hausa-Fulani

	Aguiyi-Ironsi
	1966-66 (Jan-May)
	Military-default
	South/Igbo

	Yakubu Gowon
	1966-75
	Military
	North/minority

	Murtala Mohammed
	1975-76
	Military
	North/Hausa-Fulani

	Olusegun Obasanjo
	1976-79
	Military-default
	South/Yoruba

	Shehu Shagari
	1979-83
	Democracy-election
	North/Hausa-Fulani

	Muhammad Buhari
	1983-85
	Military
	North/Hausa-Fulani

	Ibrahim Babangida
	1985-1993
	Military
	North/Hausa-Fulani

	Ernest Shonekan
	Aug 27-Nov 1993
	Appointment
	South-Yoruba

	Sanni Abacha
	1993-1998
	Military
	North/Hausa-Fulani

	Abdul-Salami Abubakar
	1998-1999
	Military
	North/Hausa-Fulani

	Olusegun Obasanjo
	1999-2007
	Democracy-Election
	South-Yoruba

	Umar Yardua
	2007-????
	Democracy-Election
	North/Hausa-Fulani

Source—Nigerian Tribune Newspaper, Results at a Glance, Wednesday 25th April, 2007

A cursory look at the table above shows that apart from six months of default rule of Aguiyi Ironsi, no Igbo has ruled Nigeria, this could be one of the reasons why the Igbo are still calling for secession from the federation. The Igbo fought against the federation during the first republic and today through Movement for the Actualization of the Sovereign State of Biafra (MASSOB)
 are calling for the actualization of Biafra. Another important feature of the table above is that apart from Yakubu Gowon no minority ethnic group has also ruled Nigeria.
The reign of Gowon, a Christian minority from northern Nigeria was seen as a matter of convenience for the north, he was given the privilege by the Hausa-Fulani oligarchy on the simple calculation that, since Gowon was a northern Christian, it will be logical and politically viable to argue that the civil war in Nigeria was not between predominantly Christian Igbo and predominantly Muslim north. The Igbo was presumed by the north, would argue that the civil war is between predominantly Islamic north and Christian Igbo (South) which would draw sympathy for Biafra and would ultimately change the course of the war. This was a smart political move by the north to use Gowon to argue, otherwise in other to deny the Igbo the sympathy of the Western nations. Historically, ethnicity has played a major role in Nigerian political process. The political parties of First and Second republic (1960-66 and 1979-83) reflects geo-political ethnic divide, which shows how entrenched ethnicity is in the Nigerian political psyche.
(Table 2) POLITICAL PARTIES IN THE FIRST REPUBLIC: LEADERS, BASE AND ETHNICITY
	Political Parties
	Leaders
	Base/Ethnicity

	Northern People Congress (NPC)
	Sir Ahmadu Bello
	North/ Hausa-Fulani

	National Council of Nigerian Citizens(NCNC)
	Dr Nnamdi Azikiwe
	South East/Igbo

	Action Group
	Chief Obafemi Awolowo
	South West/Yoruba

Sources- Godfrey op cit p6 and Tunde Babawale Op cit p21
(Table 3)POLITICAL PARTIES IN THE SECOND REPUBLIC: LEADERS, BASE AND ETHNICITY
	Political Parties
	Leaders
	Base/Ethnicity

	National Party of Nigeria (NPN)
	Alhaji Shehu Shagari
	North/Hausa-Fulani

	Unity Party Of Nigeria (UPN)
	Chief Obafemi Awolowo
	South West/Yoruba

	Nigeria People Party (NPP)
	Dr Nnamdi Azikiwe
	South East/Igbo

	Great Nigeria Peoples Party (GNPP)
	Dr Waziri Ibrahim
	North/Kauri

	Peoples Redemption Party
	Mallam Aminu Kano
	North/Hausa

Source-Ibid
The above political parties and their leaders show the heavy ethnic concentration and coloration in the Nigeria political system during this period. The Unity Party of Nigeria (UPN) and the Action Group (AG) were based in the South-West and draw most of its support from among the ethnic group. The National Council of Nigerian Citizens (NCNC) and the Nigerian People’s Party was common among the Igbo of South Eastern, While Northern people’s Congress and the National Party of Nigeria were based in the north and predominates among the Hausa-Fulani. During the second republic, leaders of three parties gathered overwhelming votes among their constituent ethnic groupings.
(Table 4) RESULTS OF 1979 PRESIDENTIAL ELECTION SHOWING STATES WON BY PARTIES INCLUDING ETHNIC COMPSITION OF STATES
	Political Parties
	States Won in 1979 Presidential Election
	Location
	Ethnic Composition

	NPN
	Sokoto,Bauchi,Niger,Benue,Kwara,Cross Rivers, and Rivers States
	North with exception of Cross River and Rivers in the south-east
	Hausa-Fulani/South eastern minority

	UPN
	Lagos,Oyo,Ogun, Ondo,and Bendel States
	South West
	Yoruba/minorities

	NPP
	Anambra,Imo, and Plateau States
	South-East with exception of plateau in the north.
	Igbo/Northern minority

	GNPP
	Borno and Gongola states
	North
	Hausa-Kanuri/Northern minority

	PRP
	Kano and Kaduna States
	North
	Hausa/northern minority

Source-Nigerian tribune Newspaper, Ibid
Again, 1993, when Moshood Abiola broke the culture of consistent northern victory, the conventional wisdom was that the election was annulled by the northern dominated regime of Ibrahim Babangida, because the election was not won by a northerner even though Abiola was a Muslim. The ethnic unrest that followed as a result of the annulment, pitched the west against the Hausa-Fulani dominated north. Furthermore, in 1979, when the leader of Nigerian Peoples Party was accused of tax irregularity, he claimed he was being victimized because of his Igbo origin
. There are both sides to this particular argument, some say he used ethnic sentiment to position himself politically among his Igbo ethnic stock in other to secure their votes.
The Igbo were not happy with Nnamdi Azikiwe on the role he played during the civil war. On the other hand, critics argued that he should have faced the tax issue squarely instead of alluding to ethnicity which contradicts his federalist stance during the civil war. There is no doubt that ethnicity is potent force in the political brinkmanship that goes on in the country. Politicians use ethnicity to sustain themselves in power and retain advantage in trans-national co-operation; in fact ethnicity has been institutionalized by the federal constitution
 through the federal character principle
. Another dimension to ethnic identity politics in Nigeria is the role poverty has played in the intensification of ethnicism. It is worth noting that politicians have exploited the high level of poverty in the country to achieve their political ambition. Poverty and underdevelopment are prevalent in the north than the south.
(Table 4) PERCENTAGE OF THOSE IN POVERTY BY REGION 1980-1999
	Regions
	1980
	1985
	1996
	1999

	North east
	36
	55
	54
	67

	North west
	38
	52
	37
	68

	Central
	32
	51
	46
	66

	South east
	12
	30
	41
	68

	South west
	13
	39
	43
	67

	South south
	13
	46
	41
	67

Source –Ogwumike .F.O (2001) Appraisal of Poverty in Central Bank of Nigeria (CBN): Economic and Financial Review Vol.39, No.4
The level of poverty in the various regions cited above and also the inequalities that exist between regions make poverty a real canon feeder for ethnic tension in Nigeria
. Furthermore, there is a micro aspect of identity politics in form of intra-ethnic identity politics. Intra –ethnic conflict is a “conflict within the same ethnic or sub-ethnic group living within the same boundary or different boundaries. Political, religious, economic, and so on, could precipitate such conflict”
. A good example of this kind of ethnic politics manifest dangerously in Kebbi State involving Hausa-Fulani and Zuru ethnic nationality, both spread within the confines of Sokoto, Kebbi and Zamfara States. In these three states, Zuru have the highest number of educated people
.
This was possible because of their contact with Britain as recruits in the West African Frontier Force (WAFF), secondly, their acceptance of Christianity through missionaries
. This educational legacy gave them opportunity and advantage in the civil service, in the caliphate northern Nigeria. However, it is surprising that 1976-1991 when it was part of Sokoto, only one Zuru indigene has been appointed commissioner. When Kebbi state was created and Zuru became part of it, their plight remain the same, below is a breakdown of commissioners in Kebbi State between 1991-2004 showing classical example of ethnic politics and domination.
(Table 5) KEBBI STATE EXECUTIVE COUNCIL (1991-2004)

	Name
	position
	Ethnic group
	Religion

	Adamu Aliero
	Governor
	Hausa-Fulani
	Islam

	Abdulahi Abubakar Argungu
	Deposed Deputy Governor
	Hausa-Fulani
	Islam

	Suleiman Muhammed Argungu
	Current Deputy Governor
	Hausa-Fulani
	Islam

	Garba Muhammad Dandiga
	Commissioner for Agriculture
	Hausa-Fulani
	Islam

	Abdulahi M. Lamba
	Budget and economic planning
	Hausa-Fulani
	Islam

	Attahiru Aliero
	Water resources
	Hausa-Fulani
	Islam

	Mohammad Abubakar Kaoje
	Education
	Hausa-Fulani
	Islam

	Umar Abubakar Babuga
	Health
	Hausa-Fulani
	Islam

	Yusuf Haruna Rasheed
	Land and Housing
	Hausa-Fulani
	Islam

	Sani Ango
	Finance
	Hausa-Fulani
	Islam

	Ibrahim Mai Ahu
	Justice
	Hausa-Fulani
	Islam

	Abubakar Sadiq Yelwa
	Works and Transport
	Hausa-Fulani
	Islam

	Hajiya Fati Umar Kamba
	Women Affairs
	Hausa-Fulani
	Islam

	Abubakar Attiku Bunu
	Local Government and chieftaincy affairs
	Hausa-Fulani
	Islam

	Suleiman Naisha
	Environment
	Hausa-Fulani
	Islam

	Muhammad Audi Ambursa
	Information
	Hausa-Fulani
	Islam

	Muhammad Labbo Kalgo
	Commerce and Industries
	Hausa-Fulani
	Islam

	Bala Musa Sakaba
	Secretary to the Government
	Hausa-Fulani
	Islam

Source: Ministry Of Information Birnin Kebbi, Kebbi State
The above is a good instance of intra-ethnic identity politics which has caused conflicts in many areas in Nigeria, where a major group dominates a perceived weaker group within the same locality, other examples abound and has transformed into ethno-nationalistic riots. The ever ongoing clashes in the Niger-Delta affect oil production and flow, including the kidnapping of oil workers (both foreigners and Nigerians) lead to hike in oil price. Ethnic conflicts have lead to proliferation and formation of ethnic militant organizations, whose mission is to protect the interest of their tribes as well as champion their economic and political cause.

The Yoruba Consultative Forum (YCF), the Afenefere and the militant Oodua People’s Congress (OPC), this is an organization whose sole aim is to protect the socio-political and economic interests of the Yoruba people
. In the south-east, the Ohanaeze, pan-Igbo cultural organization champions the cause of the Igbo nation while the Bakassi boys, a more militant group was formed originally to combat the menace of armed robbery in major Igbo cities, but has turn or less a vindictive organization used by politicians to advance their personal goals, all these are against backdrop of ineffective Nigeria police force
. As a result of this development, other tribes have taken a cue from the above, in the northern zone, there is Arewa Peoples Congress, though not as militant like OPC or Bakassi Boys but they are extremely influential in fomenting trouble against other tribes in the north. In the Niger-Delta, the hub of oil in Nigeria, a lot of militant group exist with a mission to defend and protect the socio-economic and political rights of their people. MOSOP (The Movement for the Survival of Ogoni People) is the most popular and has succeeded in putting their struggle on the international stage. The Egbesu Boys, a militant youth wing is a nightmare to oil companies. The Niger-Delta People’s Volunteer Force led by Mujahid Dokubo Asari, a dissident rebel styled leader, is fighting for independence in the oil rich Niger-Delta and threatened an all out war against the federal government. These groups are seeking for better life and opportunities and for the oil companies to address the corporate social responsibilities of environmental disasters suffered by the region
.
All these ethnic conflicts have tremendous effects on the country’s political system. The country’s national unity is been purely and systematically eroded. Ethnic loyalty is stronger in Nigeria than national unity
. In Nigeria, most people see and consider themselves first as Igbo, Fulani, Egba, Ijebu, Bini and Kalabari before calling themselves as Nigerians. Nigerians who settle in places other than their home areas are not very much willing to contribute to the development of their host community. They are always willing to do so in their own community. The issue of indigene and non indigene is very strong in Nigeria. The hosts communities see settlers as foreigners and refuse to fully integrate them, when there is an ethnic oriented riot, properties of “Foreigners” are the first to be vandalized and destroyed. The level of national integration is too low as a result people feel safer within their own ethnic environment even though they have one country.
Political and economic contests whether in states, local or federal level are ethnically based, candidates are sponsored and backed political by “god father” from their own ethnic group in order to bring political gains, like wise ministers, commissioners, and government appointees at all levels are ethnically based. The constitution of Nigeria supports this affirmative principle, proponents of ethnic politics see justification to this behavior. The feeling of marginalization and domination could trigger ethnic conflicts. In all, it weakens the political unity and base of any nation and could lead to political anarchy, chaos and destruction of lives and property.
 It does not augur well for sustainable democracy and development. The killing, arson, could create an excuse for military intervention.
This chapter laid bare the preponderance of ethnic identity politics and political maneuvers by the various groups. The events in this part of the project did reflect the view of Milliband concept of instrumentalism, where dominant group uses the apparatus of state to dominate other weaker groups. The upcoming chapter will present the theoretical frame work of the thesis beginning with the idea of ethnic competition by Wilkes and Okamoto published in the journal of nationalism and ethnic politics.

 CHAPTER THREE

 EMPERICAL FRAME WORK

 3:1 THE CONCEPT OF ETHNIC COMPETITION

Competition has been argued as a primary cause of ethno-political conflicts and mobilization. Numerous conflicts have arisen as a result of scarce resource in many parts of the world. It is the case in Nigeria between, Igbo, Yoruba, and Hausa- Fulani tribes including the minority groups
.Wilkes and Okamoto argued that competition was responsible for the wide support received by the Flemish nationalist movement in the Netherland and that during the depression in the United states, competition was also a necessary factor for white attacks on blacks and immigrant groups. They used comparative approach to study ethnic mobilization and competition in one hundred and sixteen countries around the world. Their work drew a lot of inspiration from the work Susan Olzak and Joanne Nagel theory of ethnic competition
. The theory predicts that “ethnic mobilization will occur when social and territorial barriers between groups break down, as these barriers weaken levels of competition for valued resources increase and ethnic group boundaries are heightened, leading groups to engage in collective efforts to gain access to or defend resources”
. These changes in barriers could occur as a result of modernization in political and economic spheres, because past research has concentrated solely on political and economic competition but Olzak cited mechanisms in labor market as an instance where economic competition can be triggered off. Economic activities such as urbanization, industrialization, immigration, migration and economic depression are necessary criterion that could lead group into competition for scarce resources
.
 Also political rights, colonial independence and successful monopolization of ethnic parties are also variables that contribute to ethno-political mobilization and competition. Olzak gave instances where these forces has lead to competition and ethnic mobilization, for instance in former Yugoslavia, study shows that competition over jobs increased intolerance and attacks on ethnic minorities on the different republics of Yugoslavia
. He further went to cite the mobilization of Spanish speaking Americans (Mexicans and Puerto Ricans) in the United States in order to be more competitive economically, while ethnic based political competition has been identified as reasons for various forms of mobilization in African states
.
 However, Olzak and Nagel acknowledged that the above mentioned factors are not the only factors responsible for ethnic competition and mobilization; others include demographic, ecological and cultural determinants. The ratios of relative size of population between groups tend to increase fears over diminishing resources and often lead to ethnic competition. In the 1980s and 1990s, the population ration between the Assamese to Bengalis in the Indian state of Assam culminated in political mobilization for fear of losses in political and economic power, in the same vain increases in black in numerical numbers to Whites in the United States in 1900 led to multiplication of white attacks on African-Americans
. The significance of population increase or decrease especially in countries where numerical are used as source revenue sharing formula. Nigeria is a good example where population is used as a source of sharing the nation’s wealth and creation of states, as result of this; census is a very sensitive political issue. Census has often led to ethnic related political instability in Nigeria since independence
.
Another important factor in understanding ethnic identity politics and mobilization is the ecological competition, this explains struggle for land and other natural resources, for instance, the case of Niger-Delta comes to mind, the indigenes are fighting greater resource control and environmental degradation suffered as a result of oil exploration. Another example in Nigeria is the issue of land between Fulani pastoralists and farmers in other parts of the land. There is also the issue of “Settler” and “indigene” imbroglio going on several parts of Nigeria today. Lastly, competition over cultural identity issues intensifies struggle among ethnic groups, Ozalk and Nagel citing Horowitz account of Malaysian National Anthem Bill that criminalizes the act of those who fell rise for the national anthem in theater
. This bill became law over allegation that Chinese-Malays refuses to rise when the national anthem is being played. In this situation both are in cultural competition and the outcome was a generalized and collective claim by the Malays to make sure that they are maintained in the public. In effect, groups resents when their cultural symbols are threatened or elevated, in such scenario groups may take action towards mobilization
.
 3:2 AN EXPLANATION OF NATIONALISM AND ETHNICITY

With increasing trend of citizenship participation in nation-states around the globe, there is ever growing interest in redefining the relationship between nation-states and the parts that constitute it
. The intensification of ethnic related cases around the globe makes it more urgent for scholars to research more into this aspect of study. During the 1940s and 1950s, nationalism as an ideology was used as a unifying force to mobilize linguistics, ethnic and religious groups for nationalist and liberation struggle in order to achieve statehood. During the 1900, social scientist were of the view that because of modernization and individualism, ethnicity would diminish in value and attraction as a result, most states immediately embark on national integration and assimilation as a unifying strategy
. Nigeria was not an exception in this regard, just like other colonized countries around the world.
The essence of this is to bring together people of different racial and divergent background into one single nation, up till date those differences are yet to disappear rather on the rise. Sabhlok asserts that the balancing of conflict between a state “a unitary concept” with ethnicity “a non-unitary concept is a mystery to social theorists
. Nationalism as an instrument of state is very potent binding force within a political territory and could be a “product of elite manipulation or spontaneous process stemming from a naturally arising sense of nationhood”
.Accordingly, Sabhloks asserts that whether nationalism is a fabricated concept or not “a nation is an ideological construction seeking to forge a link between cultural groups and the state”. The most important attribute of nationalism is its ability to engender sentiments of belonging to a particular community
. Smita Sabhlok acknowledging the work of Montserrat Guibernau infers that nationalism is an identity provider for people willing or forming a group based on “common culture, the past, a project for the future and an attachment to a concrete territory”
. Nationalism in the Nigerian context was expected to be binding force, but recent and past political development does not subscribe to this view. Nigeria has had a rough ride trying to integrate the various group into one nationalistic nation state, but recent and past events puts the integration into serious jeopardy.
Ethnicity on the other hand, does not recognize any territorial boundaries and it is the most archaic form of social identification. It is one of the most effective means of mobilization in any civil society. It is a vehicle group uses to assert its identity in form of race, religion, language, dress and including diet
. Ethnicity according to Sabhlok refers to “the consciousness of belonging to a group that is different to the consciousness of belonging to a nation-state”
.Using this as a mobilization strategy; ethnicity is an absolute potent force quite at odd with state macro nationalism, though structural functionalists may argue otherwise to say it gives social security to individuals and groups involved in ethnic identity politics
. Having tried to explain ethnicity and nationalism in context to ethnic identity politics, it will be imperative to try also to position ethnicity and nationalism as a form and means through which nation-building can take place. The most important thing here is to avoid a situation where ethnicity can impinge or hinder the process of nation building or national integration within a given state. Accordingly, Ernest Gellner argues that nationalism is a concept of political legitimacy, which requires that “ethnic boundaries should not cross political ones”
. This goes to show that ethnicity and nationalism are basically different concepts but inter-related, in practice it should not be allowed to clash, Sabhlok offers an idea of how nationalism and ethnicity can be fused and used to generate the process of nation-building and integration. He identified four variables where ethnicity and nationalism can converge to achieve legitimacy for a state.
Legitimacy of a political state: He posits that ethnicity and nationalism co-relate through the “belief in the existence of a political leader”. His extensive study of countries of south Asia including, India, Pakistan, Bangladesh led him to this view. He observed that the strategies adopted, placed high premium on nationalism over ethnicity, were more rhetorical as a result benefited some groups at the expense of others and eventually led to conflicts
.
Right to self determination: Furthermore, Sabhlok sees a linkage between ethnicity and nationalism within the spectrum of concept of self-determination, that nationalism as a process of nation-building and national integration asserts itself to the outside world through self determination, likewise ethnicity through autonomy or secession but within nationhood. He went further alluding that the “adoption of communalist, autonomist, separatist and irredentist strategies” is an acceptance by ethnic leaders of the potent force of nationalism in mobilization in order to achieve political and social cohesion. He cited Thomas Eriksen in justifying this position, that “when political leaders of an ethnic movement place demands... the ethnic movement by definition becomes a nationalist movement.
Ethnic identity within National identity: Identity is psychological phenomenon as well as social, a sense of belonging to a group. National identity and ethnic identity can co-exist as different concepts but within a whole, but as would be ethnicism should give way to nationalism. As has been pointed out by many scholars, nationalism is problematic when it comes to a single definition; Gellener sees it as an imposition of “high culture on society”
. Sabhlok uses Fred Riggs to throw more light and makes it clearer. Riggs identified ethnic nationalism and state -nationalism as a way solving this puzzle. Ethnic nationalism starts by communities seeking their own state while state nationalism is where a state seeks through collectivity as shared by common ancestry, language, religion and culture. He concludes that this process could be achieved through assimilation or exclusion and in the process “ethnic identity has to be subsumed by national identity”
.
Moral justification of dominance-subordinate relationship: In a state where a group constitutes a majority, nationalism can be a form of ethnic ideology. This means that the symbols of that group could be embedded as national symbols, for instance religion and language; this could be done through legislation. The moral justification here means the dominance of the majority “nationalism” over sub-ordination “ethnicity”. The dominant group should be the legitimacy and trust of the sub-ordinate. In this sense, there is likely of coalescence between ethnicity and nationalism. With the above variables, there is every possibility that ethnicity may not impinge the process of national integration and nation-building concludes Sabhlok.
This chapter uses the theory of ethnic competition as proposed by Wilkes and Okamoto in the work of Sabhlok study of south East Asian countries as analogy to the Nigeria situation. It exposes the causes and dangers ethnicity from a theoretical perspective to understand the background and mechanism of ethnic identity politics in Nigeria.
 3:3 THE CONCEPT OF NATIONALISM
Nationalism is one of the most potent forces in modern world of today; it can be an agent of positive or negative change in the society with very serious consequences if not handled properly. Despite its huge importance, it has received less attention from scholars; it did become a subject of historical enquiry around middle of 19th century
. They reason may be because it spilled into other academic areas like racism, fascism, language etc or because it is an interdisciplinary topic. Whatever the reason may be, the fact is that nationalism does not have a single generally accepted definition. Hutchinson and Smith see nationalism as a “doctrine of popular freedom and sovereignty”
. It must be free from external constraints and the people must have the ability to self determination. The people must also get rid of internal discord and be united as a people. They must have their own single historic territory, a homeland and must control their own resources. Hutchinson et al identified three variables as vital ingredient for authentic nationalism; the themes are autonomy, unity and identity.
While Joireman defined nationalism as “politicized ethnicity” which could mean an ethnic group with a political agenda
. Ernest Renan called a nation “a Soul”, he went further to say only two principle constitute this soul, one in the past and the other in the present. The first he explained is the possession of “common rich legacy of remembrances, the other is the actual consent to live together”
. The implication here is that there should be a binding factor between the past, present and nationalism.
Max Weber dismisses the use race, blood affiliation or language as a parameter for defining nation vis-à-vis nationalism; he rejects such assumption as ludicrous and explains that a nation is “a community of sentiment” which would ultimately manifest itself in a state of its own
. Benedict Anderson in his book “Imagined Communities” looked at nation and nationalism differently, he opined that the convergence of capitalism and print technology on the fatal diversity of human language created the possibility of imagined Community, which is a vital requirement for modern nation
.

Accordingly, Elie Kedourie sums up by theorizing that nationalism is a determination of will and that this will, involves a method of teaching the right determination of will
. This concept tends to support the view of other scholars, meaning that historical link is vital to the development states and nationalism. Finally, T.R.Nanda defined nationalism as “a political belief that some group of people represent a natural community which should live under one political system, be independent of others, and often has the right to demand an equal standing in the world order with orders”
.
There is a general agreement among the various scholars whose views are highlighted above on the fact that nationalism does not exist in vacuum, there must be necessary ingredients that can led to the achievement of nationalism, e.g. territorial space, pathogenic bond, linguistics relationship, and most importantly an agreement to be together.

 3:4 THE THEORY OF PRIMORDALISM
The theory of primordialism states that human behavior is both natural and predetermined by genetics and biological mechanism, which cannot be changed. In reality is fixed and immutable. Primordialists believe in racial domination, to them those who dominates deserve it because they merited it, while others who are dominated failed to work hard and therefore deserve it. This type of view fits into Aristotle idea of “master “servant” relationship
. Clifford Geertz, a proponent of primordialist theory list out six basic tenets and features of primordial society and used it to argue on the relevance of the concept. He sees blood tie as part of quasi-kinship formed around well known biological relationship in form of families, lineages. He cited Nigeria and Congo as good example of where this type of ties exists. The second feature is race, attention is paid to skin color, facial form, stature, hair type rather than common ancestry, Geertz argues that race is a potent binding force in primordial societies.

Language Geertz argued though not very uniting force but has created problems in many places, for instance among the Hausa-Fulani in Nigeria, in the Philippines and Lebanon also
.He also identified Region as an important factor, but he noted that it is very difficult to measure in heterogeneous geographical zones, he cited example of east and West Pakistan as evidence of primordialism in national politics. As far as religion is concerned, he used the case of partition of India; the Hausa in Nigeria, the Sikhs in Indian Punjab and ahmadiyya in Pakistan are well known examples of its force in undermining or inhibiting a comprehensive civil sense
. Finally, he opined that differences in custom form the basis for national disunity in most places. He lamented the situation where less gifted groups see themselves as standard bearers of civilization and own it upon to impose on those considered as barbarians. He gave example of the Bengalis in India, the Javanese in Indonesia, and the Arabs (against Berbers) in morocco.
Geertz thoughts can be categorized in three distinct idea, firstly, that all interaction carried out within primordial realities, and that primordial attachment are “natural” or even spiritual, rather than sociological, without social source. In this regard, Jack Eller and Reed Coughlan dismissed his view saying all those things considered primordial are indeed histories arising from interaction, which they called “Apriority”
 . Secondly, Geertz identifies primordial sentiments as “ineffable”, over powering and coercive which cannot be analyzed in relation to social interaction, accordingly, Eller et al dismissed this notion by arguing that Geertz did not offer any notion on how such a natural and un-derived phenomenon could vary nor language to describe such variation. Eller and Reed described Geertz theorization of primordialism as a bankrupt idea
 for the analysis and description of ethnicity which it supposes if it were to remain relevant in psychoanalysis of ethnicity.
 3:5 THE THEORY OF SOCIAL CONSTRUCTIONISM

The theory of social constructionism concentrates on the essentialism of culture. The understanding of what occurs in the society and trying to construct knowledge based on that understanding
. It is not just enough to say that one’s cultural environment have an impact upon one’s psychology, or even that our nature is a product of environment, including social rather than biological
. The complex nature of this theory compounds understanding of social constructionist, this leads to mis-understanding of constructionist for historical and cultural specificity. It is like the controversial nature/nurture debate about how behavior can be influence by biology and environment. Social construct look at society from a realistic point of view and believe that social interaction takes place when there is human interaction and activities going on
.
There are three basic tenets of constructionism: Reality, Knowledge and Learning. Reality: Constructionists claim that reality is the product of human activity and interaction, collectively members of the society creates the properties of the world. Invariably, the society is what we make it to be or what we want it to be. The simple argument for social constructs is that reality cannot be invented or discovered; none ever existed but a social invention arising from human social interaction.
Learning: constructs that human existence and experience is a learning process, that this learning process is socially constructed. This learning is not passive nor does it take place within an individual but can occur when people engage in social activities. The context for this learning to take place should involve historical experiences of the society inherited from a particular culture, the other is the symbol system that includes language
, logic and mathematics should be learned throughout one’s life, this can be done through interaction with the elderly in the society. The general perspective of social constructionism includes cognitive skills and strategies, students engage in learning process through the utilization discipline based tools
. There is also an idea based perspective which sees education as the best way to re-engineer a society. There is also the idea that learners can understand world society from a classroom setting, where the learner reconstructs society through symbiotic method of individual learner and the collective view of the entire class
, this is pragmatic in approach. The transactional perspective focuses in the relationship between people and environment; learning should not take place in isolation from the environment. The individual and the environment should co-exist and intermingle in order to adapt to the vagaries of change.
The instructional model as matter of necessity according to social constructionist should be knowledge and practice based as result gets adapted easily to the benefit of all. There should also be reciprocal teaching, peer collaboration, cognitive apprenticeship, problem based instructions and method that involve learning with others
.
3:6 THE CONCEPT OF INSTRUMENTALISM
Milliband theoretical framework popularizes the concept of instrumentalism, but prior to his writings, Paul Sweezy, opined that the state is “an instrument in the hands of the ruling class for enforcing and guaranteeing the stability of the class structure itself”
. While Milliband sees ruling class of the capitalist society as “that class which controls the means of production and which is able, by virtue of the economic power thus conferred upon it, to use the state as its instrument for the domination of society”
.
Both authors draw inspiration from Marx writings “communist manifesto”
 and were influenced by the quote “the executives of modern state are but a committee for managing the affairs of the whole bourgeoisie”
. The state according to Milliband is a conceptual reference to several institutions inter-acting to something called the “state system”. He identified five elements that make up the state system. These elements are government apparatus, which consists of elected legislature and executives authorities at the national level that make state policy. The second element is the administrative apparatus consisting of civil servants, public corporations, for instance, the central bank and regulatory commissions, which regulate economic, social, cultural and other authorities
.
The third element is the coercive apparatus that include the military, paramilitary and intelligence agencies and concerned with management of violence. The fourth is the judicial apparatus, it include the court, the legal profession, jails and prison and other components of the judicial system. The final element is the sub-central government, for example states, provinces, or departments, countries, municipal government and special districts
.
The manifestation of the ruling class domination is the extent in which the members of the capitalist class control the “state apparatus” and the inter-locking position in government, administrative and coercive instruments. Milliband concludes and emphasizes that “it is these institution in which state power lies, and it is through them that this power is wielded in its manifestations by the people who occupy the leading positions in each of these institution”
. In summary, instrumentalism in Nigerian context could be self serving ethnic leaders masking in divergent interests working in collaboration with state elites. The next chapter will examine the case studies chosen for this project, the Nigeria-Biafra civil war and the crises in the Niger delta.
 CHAPTER FOUR

 CASE STUDY 1
 4:1 NIGERIA-BIAFRA WAR
The civil war was the severest test on the existence of Nigeria as a nation-state, though the events of JUNE 12 and the on-going crisis in the Niger-delta are crisis that have shaken the very foundation of Nigeria as a political entity, both events cannot be compared to the civil war and the realities it exposed of Nigeria as a geographical and political entity
. The essence of this project is not to discuss in graphic details the course of the war, but to investigate the latent and manifest cause and effects of the war on integration and identity politics in Nigeria. Consequently the civil war raised serious question about the functionality of federalism as an effective tool of national integration in a multi-cultural societies, especially in Africa
.
The declaration of independence by eastern region of Nigeria in 1967 questioned practicability and workability of federalism in Nigeria and send a signal for second thought on those countries that wish to follow Nigeria example
. It also challenged the wisdom of colonial bureaucrats in merging people of different culture together without a frame work for referendum, to seek their consent if they want to live together. Nigeria of today consists of 36 states with Abuja as the federal capital. It was originally formed as a federation of three entities, North, east and western regions, but before the outbreak of the war, the three regions were further split into twelve states
.
The division of Nigeria into states was meant to give greater autonomy to Nigerians in other to control their own destiny, but others argue that it was meant as a punishment to the emerging Biafra, by creating states the federal seems to have yielded to minority agitation in the country for autonomy from the domination of the major ethnic groups within their regions. This action on the part of federal was also meant to deny Biafra a united homogeneous geographical entity, by doing this Biafra became more or less a landlocked country.Most social and political commentators agreed that, the meddling into the internal affairs of the regional/states is the root cause of the political and socio-economic instability in the country today, Citing the practice of fiscal centralism as a major problem in regard to the autonomy of the various states in Nigeria
. To understand real issues and dynamics behind the civil war that went on between Nigeria and Biafra, it will be necessary to take a cursory look at the causes of the war. This will help us appreciate to the fullest the level ethnic nationalistic feelings in the nation.
Remote causes of the war
The structural imbalance of federation as a result of size and ethnic configuration played a crucial role in the cause of the war, as stated earlier the size of northern region was larger than both the eastern and western region combine together
, this gave the north a huge advantage over the other regions in terms of population, to worsen the situation each of the region was dominated by major ethnic group
. The Hausa- Fulani ruled the north, while the east and west were both ruled by the majority Igbo and Yoruba respectively. These major groups dominated every aspect of the region’s life causing unease among the minority
. Each of these regions contains a nation within nations, a situation where only the three major groups control all aspect of life does not augur well for a balanced and fair federation.
The ethnic killings that took place in 1953 and 1966 prepared the ground for the secession of Eastern Region. In 1945, the Ibos were massacred in Jos, Northern Nigeria, in 1953, thousands were killed in Kano
. The aim of the killings were to expel the Ibos from northern Nigeria which the northerners including their elite considered exclusively theirs with intention seceding
, this is contrary to the federal principles which allows every Nigerian to freely live in any part of the country. These killings help sow the seed of hatred among the various ethnic groups. Perhaps the worst killings took place in 1966 throughout the northern region.
This was sparked off by the military coup that took place in January 15, 1966, in that coup premier of west and north was killed, including the Prime Minister of the federation. It happened that the coup was led by young Igbo officers of the Nigeria army and those killed were Yoruba and Hausa-Fulani politicians
. This development was interpreted as an Igbo grand plan to dominate Nigeria
. The January 15 coup was led by five majors, prominent among them was Major Chukwuma Nzeogwu, an Igbo officer from the newly created mid-western region, after the dust settled down, an Igbo officer, General Aguiyi Ironsi became the leader of the federation. What is important to note here is that, young Igbo officers led a coup that ushered in an Igbo head of state, while Hausa-Fulani and Yoruba politicians were killed and forced out. The common wisdom and judgement is domination by a section of the country. To add salt to injury, the Head of state made an attempt at introducing a unitary system
 under military rule; this was the last straw that broke the camel’s back. This is abolition of federalism and centralization of power at the centre, this move confirms the fear that the Igbo had a grand plan to dominate Nigeria against the wish of other ethnic groups. The July 1966 counter coup brought the worst reprisal against any ethnic group in Nigeria to date; thousands of Igbo were massacred across the federation especially in the north
.
The head of state, an Igbo was also killed including thousand of members of his ethnic stock. The stage was now set for the most comprehensive ethnic identity cum ethnic nationalistic sentiment ever witnessed in Africa. These killing forced the Igbo to start moving back to their region, property worth billions of naira belonging to the Igbo were destroyed or seized. In fact as most Igbo saw it as an ethnic cleansing. The counter coup set in motion chains of events that ultimately led to the eventual outbreak of the war
.
Religion did play a role to heighten the ethnic tension in the country, the Igbo were mainly Christians, and as a result the conflict was seen by some fundamentalist as a struggle between Islam and Christianity
. The religious hatred reached a crescendo that any Christian found in the north was an Igbo. Most of the people killed in the north were not all Igbo but victims of their faith. This situation polluted the polity that a serious conflagration was just a matter of time.
As a result of the discovery of oil in commercial quantity in 1953
, the northern and western region bourgeoisie were mindful of how powerful the elites in eastern region will be, if they should have control of the oil which is located in the east. Since the oil was in Igbo dominated eastern region, the elites in both north and west including the minorities in the east had common interest in resisting the easterners. The first military coup help straighten this view. As a result the Igbo were viewed with suspicion from wide range of spectrum in the federation
.The war could be as a class struggle between the privileged classes in the various regions for the control of oil after emphasis was shifted from agro-based products to oil as a source of revenue for the nation
.Another hot issue that heated the polity was the status of Lagos, in the 1953 London conference, chief Obafemi Awolowo threatened to secede if Lagos was removed as part of western region, other leaders opposed it.
The issue was resolved in 1954 that Lagos was to remain a federal capital territory, while the east and northern were happy, the west was very bitter
. Another remote reason for the war, was the tribal and regionalize the parties were, George Padmore aptly painted the true picture and the state of parties at that time in Nigeria, “The tribal structure of Nigerian nationalism is best illustrated by the rift which occurred between the regional leaders over the future status of Lagos...while geographically located in the west and inhabited mostly by Yoruba, who also form the majority of the population in the western hinterland.....since the emergence of Yoruba tribalism in Nigerian politics, the Action Group leaders have been demanding that Lagos be incorporated into western that exclusion would mean loss of revenue to the region”
.
Furthermore, the issue of power sharing and devolution of power was also problematic, who should power be handed over to when Britain leaves? Should Nigeria operate a loose or strong federation? These important questions where not resolve until independence in 1960. Among the three parties at independence was only NCNC led by Dr Nnamdi Azikiwe, to some extent had a national spread to a lesser extent AG led by chief Obafemi Awolowo, the NPC led by Sir Ahmadu Bello was purely and totally northern both in name and nomenclature
. Surprisingly enough it was the Northern Peoples Congress, the most tribalistic of the three parties that came out tops in the election to lead Nigeria into independence, further deepening the ethnic divide in the nation because of the polarizing and strong regional appeal of the party. The geographical and demographic advantage of the north came to bear in this election
. This gave the NPC opportunity to control the federation, but for this to happen, the party need an ally to form the government and it happened to be NCNC led by Dr Nnamdi Azikiwe who was the very opposite of the NPC. He was democratic, while NPC was feudalistic, Azikiwe was nationalistic and Pan-Africanist, while NPC was regionalistic
.
This marriage of convenience between NCNC and NPC was full of dangers by alienating the AG vis-a-vis the Yoruba in the governing process polluted the already charged ethnic tension in the country. Observers believe that government of national unity comprising all the three parties would have served the country better, at least would have send a strong signal for the future unity of the country. At this point, it was just a matter of time for the troubles wrapped in ethnic tension to spark off. The 1964 election changed the political topography of the country; it brought a new alliance to power. The merger of Akintola, s Nigerian National Democratic Party (NNDP), a Yoruba splinter group from AG merged with NPC to win the election
.
The result of the election alienated both the NCNC and AG from the corridors of power. The implications were dire. The rest of the AG group members formed an alliance with NCNC known as United Progressive Grand Alliance (UPGA) which severed as a counter weight to Nigerian National Alliance (NNA).The implication of these development was further polarization of the country along ethnic lines thereby deepening the already tension situation. A further cursory look will show that the Yoruba political support was split between two regions, the east and north setting the scene for a possible clash between the two. It is worth noting that apart from the northern domination of the federation through their numerical strength they also dominate the army
. The rank and file of the army were mainly Hausas while the officers’ corps was dominated by the Igbo; this was another source of friction between the competing forces
.
Margery Perham aptly captures the situation “As the date for the 1964 General Election approached, there was intimidation and cheating of every kind and on all sides, but mainly, it seems in the north...Nigeria’s next step downhill (after the fraudulent December 1964 election) was in the western regional election of (October) 1965 at which casualties broke out between Akintola, s northern-sponsored group and UPGA
. The Nigerian federation seemed to be foundering through the split between the two main forces, the Hausa of the north and the Ibo of the east, with Yoruba broken in two between them”
.
The report card after five years of independence was as follows, The Tiv riots 1960-66, the western emergency crises of 1962, the national census controversy of 1963-63, and the federal election crisis 1964-5
. Apparently, it had become clear that if these conditions were not arrested it would lead to cataclysmic end
. With all these events, it was clear that the country was on the brink of civil but just a matter of time. From the above, it was clearly evident that Nigeria was sick and bedevilled by northern domination, ethnic identity politics, ethnic nationalism was on the rise at the expense of truly federal supra-nationalism, corruption was rampant and being institutionalized, there were growing minority agitation as exemplified by the Tiv riots in the 1960s
. Nobody or any section of the federation was satisfied. The secession bell was ringing in various regions. It seems according to Ahmadu Bello, that the mistake of 1914 has come to light
.
It was against this backdrop that the military coup of January 15, 1966 took place, initially; the coup was received with joy and officers seen as liberators, but when the dust settled down and the implication began to sink in, the perception changed dramatically. The casualties were mostly northern politicians and to some extent westerners. The list of deaths include Ahmadu Bello, premier northern region, Samuel Akintola, premier western region, Abubakar Tafawa Balewa, Federal prime minister, no prominent Igbo politicians were killed. To compound the problem an Igbo military officer took over the reins of power
, General Ironsi became the new leader courtesy of the fact that he was the most senior military after the coup were forced to surrender. It is important to note that Ironsi was never part of the plot, but his abolition of the federal constitution replacing it with unitary system angered the north and confirm northern fear of Igbo domination
, had this policy run through the north would have been worse off. The unitary system envisages centralization of the civil service. It would have benefitted the Igbo, because of the level of education among them and their willingness to live and work outside their zone
. It is believed around two million Igbo were already living and working in the north, though around 30,000 of them were killed during the massacre of 1966
.
The feelings in the country was so poisoned to an extent that there was a counter coup six month later that re-entrenched the dominant northern power, the killings in the north and the general insecurity felt by Igbo led to the declaration of independent republic of Biafra in May, 1967. The counter coup of July 1966 took the life of the Head of State and the Premier of Western region. Perhaps, the immediate cause of the war was the declaration of Biafra by Colonel Odimegwu Ojukwu, who was the military administrator of the Eastern region
.
After the assassination of General Ironsi, a young Army Chief of Staff, 33 year old Lieutenant-Colonel Yakubu Gowon assumed power as the new military head of state, northerner from a small tribe in central Nigeria. They have been agitating for their own region from the dominance of the Hausa-Fulani oligarchy. They want to have their own region just like the Midwesterners. The first action taken by Gowon was to release Chief Obafemi Awolowo and Chief Anthony Enahoro both were jailed for treasonable felony
. Both of them contributed immensely to the war efforts of the federal government.
Awolowo became the vice chairman of the executive council, whose chairman was Gowon, by virtue of this position; Awolowo became the vice president at the same time and the finance minister, while Chief Enahoro became the labour and information Minister in the government. During his reign, Gowon convened an Ad Hoc constitutional conference in September 12, 1966, in this conference he asked Nigerians to opt for any of these alternatives “A federal system with a strong central government, a federal system with a weak central government, a confederation, or entirely new arrangement which may be peculiar to Nigeria”
. As this conference was going on, thousands of Igbo were been massacred in northern Nigeria, about two million Igbo went back to their native region. Ojukwu could not attend the conference for safety and security reasons; alternative arrangement was made in ABURI Ghana
. At Aburi, it was agreed among the parties that Nigeria should opt for a confederation but this particular agreement was totally broken by Gowon when he got back to Nigeria
. The mudsling that went on between Gowon and Ojukwu continued till July 6, 1967 when officially, the war began. The course of the war is not the scope of this project rather the politics of the war and the exposition of ethnic identity politics and nationalism.
The war ended on a note of no victor, no vanquish theoretically it may seem so, but in practice it was a victory for the federal forces. Apart from millions of lives lost especially on the Igbo side, their properties were also confiscated. In political reality, the Igbo were positively discriminated on all positions of relevance in the federation. For instances soldiers of Igbo stock were not re-instated, no Igbo was appointed in sensitive position be it in the military, police, finance, universities and so on. In summary, they were positively marginalised in politics, administration and economics. This attitude of the winner takes all, does not augur well for reconciliation, reconstruction and national integration. No wonder today an organisation calling for the actualization of Sovereign state has emerged (MOSOP) with strong support from the Igbo group. Though this might not be in the open the elites, but inwardly the organisation enjoys grass root support.
The implication of this war shows how fragile most countries were in Africa after independence. It also exposed the lack of foresightedness on part of the British Empire builders by amalgamating people of different values and cultures, forcing them together to satisfy their selfish economic interest. It also vindicated both Ahmadu Bello and Obafemi Awolowo when both decried the amalgamation as fallacy
. They were proved right at least for the time lasting from 1960-70 with those terrible events in the country. At the continental level, OAU charter explicitly supports the sustenance of old colonial boundaries as was inherited, the implication perhaps means that OAU condones murder of its own people for the sake of African unity
. It was just four countries that recognized Biafra, Tanzania, Gabon, Ivory Coast and Zambia
. At the international level, the war exposed the struggle for supremacy between France and Britain on one hand, China and Russia on the other. France and China supported Biafra, while Russia and Britain stood behind the federal forces
. In the end, the war came and gone but the impact and scares still remain fresh, while the colonial project survives another test. The only certain assumption is that Nigeria will not survive another civil war because all groups are now very suspicious of each other. To fully understand the height of ethnic identity politics and nationalism, the crisis in Niger delta will be diagnosed to further elucidate the pathogenic entrenchment of ethnic identity politics and the rise ethno-national feelings in the country
.
 CASE STUDY 2
 4:2 THE NIGER-DELTA CRISIS

At the epicentre of the crisis in Niger-Delta is the politics of oil
. The issue of resource control has always been and will continue to be very sensitive political and economic discourse in the federation. Prior to and after independence, the politics of who controls what, how and when has always dominated the revenue sharing formula in Nigeria. The discovery of oil in commercial quantity in the 1950s and the transition of Nigeria economy from agro-based to mineral and oil dominated has changed the dynamics of who gets what, how and when?
. The worst part of the crisis in the Niger-Delta is that, it has taken an ethnic dimension with the formation and proliferation of ethnic based militant groups
, whose ultimate aim now is no longer primarily to control their resource but political autonomy to some extent secession from the federation in other to control their resources
. This development as expected draws severe reprisal and resentment from other ethnic nationalities that make up the federation.
 No wonder, the federal government found allies from the major ethnic groups against the minorities where the bulk of the oil comes from. Before going deeper into the crisis, it will be helpful if we understand the ethno-geography of the Niger-Delta region, the economic, ecological as well as political situation in the delta region. This will help to appreciate the genuineness or negativity of their agitation. The Niger-delta is located in the southern part of Nigeria. The Niger delta is on the Atlantic Ocean, where River Niger empties to the Atlantic, it consists of many tributaries. The region extends along the coast from Benin River on the west to the Imo River on the east. Another definition extends to the boundary to include the riverine areas immediately West of the Benin River and east of the Imo river
. “With emergence of oil as a major resource in the country, the correspondence of the main oil producing areas and the Niger delta has resulted in the delineation of the region to include all borderlands of the delta which produce oil. Thus Niger delta is now defined to include Abia, Akwa Ibom, Bayelsa, Cross-river, Delta, Edo, Imo, and Ondo states”
.
It has an admixture of ethnic groups, prominent among them are the Ijaw, Urhobo, Itshekiri, Ogoni, Efik, Ibibio, Igbo and others too numerous to mention here. These groups are found mainly in Delta, Ondo, Cross-Rivers, Akwa-Ibom, Anambra, Bayelsa, Imo and Abia States. With exception of Ondo and Delta, all the other states were in former Eastern region, while Ondo and Delta were in old Western Region
. This explains the determination with which the federal government resisted the secession of Eastern region from the federation. The Delta region is the hub of oil production in Nigeria while Bayelsa, Delta and Rivers accounts for 75% of oil production and over 50% of the entire gross government revenue
. In spite of this huge oil wealth, the Delta region is among the least developed area in the country, apart from this developmental injustice, there is deep and grave ecological problem in the region
.
On the issue of revenue allocation, the derivative principle
 that was used in the first republic has been abolished to the neglect of the region. This state of affairs has led to many groups taking up arm declaring war on the country, for mobilization to be effective, ethnicity has been invoked as a tool
. Some statistics will help us understand the ecological and developmental situation in the delta region.
 (Table 6) POPULATION OF NIGER-DELTA (1991-1998)

	States/Country
	Male 1991
	Female 1991
	Total 1991
	Total 1998

	Abia
	1.126
	1.213
	2.339
	2.843

	Akwa-Ibom
	1.168
	1.242
	2.410
	2.930

	Bayelsa
	 *
	*
	*
	*

	Cross-River
	0.956
	0.955
	1.911
	2.324

	Delta
	1.272
	1.319
	2.591
	3.149

	Edo
	1.085
	1.086
	2.171
	2.641

	Imo
	1.167
	1.319
	2.486
	3.022

	Ondo
	1.882
	1.904
	3.786
	4.602

	Rivers
	2.240
	2.070
	4.310
	5.239

	NIGERIA
	44.530
	44.463
	88.993
	108.191

Source: ANEEJ*
 p3
The population of the Niger delta though substantial in relation to the entire population of the federation, one will be surprise to know that this region has not produced a Head of State for Nigeria
. The Ijaw ethnic group who are the 4th largest ethnic group in the country are among the most frustrated in the country, because of the level of under-development and ecological damages to their villages. The Ogoni people feel the same way, so also the southern Igbo deltans. The region feel alienated from mainstream politics and economics, the non-homogeneous ethnic composition is not helping matters as they cannot mobilize in general terms because of the diverse loyalties
.
The major ethnic groups have played one delta tribe against the other there by keeping them permanently divided. The lack of unity among the various delta tribes has not helped in the struggle for resource control in Nigeria. It is estimated that the federal government has earned 350 billion dollars between1960-95 and since the civil war
; the federal government has been invested with the power of ownership over oil resources. The derivative principle used prior to the civil war is no longer in force. Today, land mass, population of each state are some of the criteria used in distributing oil resources in Nigeria
. This arrangement placed the delta region at very disadvantaged position. There is no ethnic homogeneous state for any of the tribes that make up the region. The system of revenue sharing formula using land mass and population does favour major ethnic groups with five or more states respectively. Each of the states mentioned above where indigenous people of the region located, are often dominated by the major ethnic groups and revenue accrued to state are equally shared. For the sake of clarity and analysis, it will be better to know the revenue accrued to the oil producing states from the statutory revenue allocation from federal government.
(Table 7) STATUTORY REVENUE ALLOCATION TO NIGER DELTA STATES (1999-2003) IN MILLIONS

	States
	1999
	2000
	2001
	2002
	2003

	Abia
	2300.8
	6012.0
	7539.8
	7783.7
	9646.2

	Akwa-Ibom
	3318.4
	18206.8
	7539.8
	11973.8
	9646.2

	Bayelsa
	2597.3
	14695.5
	23525.4
	16865.8
	25553.8

	Cross River
	2621.0
	6154.3
	6788.9
	7240.1
	9269.1

	Delta
	3593.0
	22613.2
	29907.9
	32396.9
	38982.2

	Edo
	2648.5
	6491.8
	7277.2
	32396.9
	38982.8

	Imo
	2544.5
	7164.5
	8836.9
	8048.7
	10360.1

	Ondo
	2665.0
	9589.7
	12089.3
	8516.2
	11080.6

	Rivers
	3324.1
	16400.6
	21,171.9
	22610.5
	32489.4

	Total
	25612.6
	107,328.4
	136,297.6
	122,651.2
	167945.9

Source: Federal Ministry Of Finance, Abuja: Detailed Breakdown of Allocations to Federal, States and Local Governments, June 1999-July 2004, Series No.1
From the above table, it will be argued that amount given to these states that produce 95% of the nation external revenue incomes receives little when compared to ecological implication for these states. Also the level of poverty and underdevelopment in these states shows the likelihood of corruption and mismanagement in these states. One can argue if the allocation is well managed and appropriated, these states would not be in their current position. The major issue here is that compared to cities like Abuja and Lagos in terms of development, there should be anger in the various communities that lay this golden egg
. There is also derivative allocation given directly to states where these oil are explored, this derivative system is based on the principle of where the oil is actually gotten, local government inclusive.
(Table 8) ALLOCATION OF 13% DERIVATION FUND TO NIGER DELTA STATES 2000-2003 (In Millions)

	STATES
	2000
	2001
	2002
	2003

	ABIA
	813.9
	1.062.3
	1871.7
	2,320.6

	AKWA-IBOM
	12.808.2
	16,717.1
	6,469.2
	16,094.9

	BAYELSA
	10.571.2
	13.797.4
	17.485.8
	22,726.4

	CROSS RIVER
	1.2
	1.3
	883.3
	1,768.0

	DELTA
	17,433.7
	22,754.9
	30,427.5
	33.672.7

	EDO
	337.1
	439.8
	673.7
	1,236.0

	IMO
	1,464.5
	1,911.3
	1.885.8
	2,674.0

	ONDO
	4,098.9
	5,350.0
	2,196.3
	3,567.2

	RIVERS
	10,571.2
	13,797.6
	23,106.6
	25,854.7

	TOTAL
	58,099.9
	75,832.0
	130,800.8
	110,025.9

Source: ANEEJ, p8
The above table shows the allocation accrued to oil producing states based on the derivative principle. The Delta people are calling for the overhaul of revenue sharing system. They want a reversal to pre-civil war status quo, where regions are allowed to control their resources and contribute certain percentage to the federal government. This is one of the most contentious issues in the federation and it is at the centre of the ongoing crises, where some people are calling for secession. Despite these huge wealth abound in the Delta region, the oil producing states still remain the poorest and has one of the highest level of unemployment rate in the nation.
 (Table 9) UNEMPLOYMENT RATES BY STATE IN THE NIGER DELTA

	
	COMPOSITE
	URBAN
	RURAL

	ABIA
	10.6
	8.7
	10.8

	AKWA IBOM
	36.9
	29.8
	37.1

	BAYELSA
	23.6
	20.7
	24.1

	CROSS RIVER
	16.6
	7.3
	18.3

	DELTA
	23.3
	23.3
	19.0

	EDO
	14.3
	24.0
	11.8

	IMO
	22.3
	23.8
	32.8

	ONDO
	17.0
	14.0
	19.8

	RIVERS
	34.2
	27.5
	35.2

	ALL NIGERIA
	18.1
	14.2
	19.8

Source ibid

The above figures show worrying data for a region that produce the bulk of the nation’s wealth. The unemployment rate in most states of the region is higher than national average; this explains the tension and anxiety in these states and the proliferation of militant groups in the region. The danger and risk of ecological hazards abound in the delta region. Some of the common environmental problems include soil fertility loss, oil spillage, gas flaring, biodiversity, depletion, fisheries decline etc, see table below.
 (Table 10) RANKING OF MAJOR ENVIRONMENTAL AND SOCIAL PROBLEMS

	PROBLEM TYPE
	PROBLEM SUB-SET
	RANKING

	Natural Environment
	Flooding
Coaster/River bank erosion

Sedimentary/silt
	High
Moderate

moderate

	Development Related
	Land degradation
Delta Forest loss (mangrove)

Biodiversity depletion

Fisheries decline

Oil Spillage

Gas Flaring

Sewage and waste water
	High
High

High

High

Moderate

Moderate

High

	Social/Economic problem
	Poverty/crime
Unemployment/decay
Community –oil company rift

Intercommunity conflict

Intra-community conflict

Inadequate compensation
Displacement

Housing Pressure/infrastructure

	High
High

High

High

High

High

moderate

High

Source: ANEEJ Ibid

These problems are at the root cause of the ethnic oriented crisis in the region, perhaps another worrying aspect is the role multi-national oil corporations who neglect the region after exploiting the resource. It should be noted that poor corporate social responsibility of these companies are nothing to write home about. The SHELL BP Company is good example
. Their contribution has done little to improve the living condition of their host. The activities of SHELL are not within the scope of this project, but it is obvious that the activities of these companies have helped deepen the ethnic identity politics going on in the Niger Delta today
. The issue of human right is worth mentioning here, the spate killings that took place in this region are exemplified by the killing of Ken Saro Wiwa
 and the Odi Massacre
.
The Niger Delta with 20% of the entire total population of the country
 produces 75% oil wealth of Nigeria and over 50% of gross government revenue by all indication is resource rich area, but the question that arises is, has the oil wealth improved the quality of lives of Niger delta indigenes? If the wealth that comes from this region should form indices to measure the level of development, the answer will be emphatic no because the level of development is not commensurate to the ecological damage this region has experienced, or the level of infrastructural development equivalent to the revenue this region generates
. The History of ethnic militancy in the Niger-Delta is not a recent event rather dates back to 1966 when an Ijaw nationalist named Isaac Adaka Boro declared an independent Republic of Niger-Delta
.
 He is well remembered by his famous quote“Remember your petroleum which is being pumped out daily from your veins, and then fight for your freedom”
. His twelve day “Revolution” was crushed by the federal military government headed by General Ironsi in 1966
. The action of Adaka Boro acted as a motivation to people like Ken Saro Wiwa and his Ogoni Movement. Perhaps today, the most vicious of the militant groups in the Niger Delta is Movement for the Emancipation of Niger Delta (MEND) “MEND portrays itself as political organization that wants a greater share of Nigeria’s oil revenues to go to the impoverished region that sits atop the oil. In fact, it is more of an umbrella organization for several armed groups, which it sometimes pays in cash or guns to launch attacks.
This franchise approach has so far been successful. In three years the group’s orchestrated attacks across the Niger Delta have reduced the country’s oil output by a fifth. The latest estimate is that civil strife may now be losing to Nigeria 40% of its output”
. This state of affairs does not augur well for world oil market and the Nigeria economy in particular, but the elites in the delta region are using ethnicity as a form of mobilization to achieve political goals. The high handedness of the Federal Government does not seem to be effective
.
This chapter tries to state and catalogue the grievances of the Igbo and Niger-Delta in taking up arms against the federal government calling for resource control and greater autonomy. The next chapter will analyse the case studies and actions of the federal government in redressing the issues raised.
 CHAPTER FIVE

 ANALYSIS

 5:1 EVOLUTION OF NIGERIA

In his books, Freedom and African Must Unite, Kwame Nkrumah emphasised the need for freedom and political independence
. His political thoughts must have spurred Nigerian nationalists into action, just like other African countries, Nigeria pursued independence with vigour. The Nigerian nationalists never gave thought to the implications of the type of independence they were agitating for, when the dusts of independence settled down, it seems that what they got was only political independence. This so because the economy is still linked to the external manipulative tendencies of the international political economy, Tunde Baba wale captures this picture vividly with his comment “It has been said that when Nigeria attained political independence in 1960, it did not attain real economic independence.
The economic structures inherited at independence were severely distorted, characterized by a low industrial base, little or no technology and a manufacturing sector that had no linkage with the industrial sector. Even the elite that took over power at independence had more allegiance to the metropolitan power. The economy, lacking autonomy, merely responds to the vagaries in the international capitalist system which it had been integrated into during the colonial period”
.This explains the economic dilemma of most African countries today. Also in his second book, Neo-Colonialism, The last stage of Imperialism, Nkrumah decried the activities of multi-national corporations (MNCs) as a “front” for new colonialism, their exploitative and manipulative tendencies in the host countries. This is just the case in the Niger-Delta where oil companies exploit the natural resources of indigenous people while they live in abject poverty
. In one of the tables (Table 9) above in chapter four, one can see clearly raw facts about the level of poverty (through the rate of unemployment figures in the delta region, Table 9) deprivation in oil producing areas in Nigeria despite sitting atop immense oil wealth.
This development clearly represent what Kwame Nkrumah called exploitative imperialism which he aptly describe as “Paradox of African poverty in midst of Plenty”. He called for the radical overhaul of the system that produces this injustice and mal-functions. It is not surprising to witness the proliferation of militant ethnic oriented groups in the Niger-Delta, calling for greater control of their resources or outright independence, the escalation of violence in the region vindicates the advocacy of radical change against forces of colonialism as opined by Frantz Fanon and Kwame Nkrumah.
Dr Nnamdi Azikiwe in his book “Renascent Africa” in relation to nationalists’ movement in Nigeria and Africa in general decried the penetration of tribalism in the thinking of leaders and called for its elimination. He espoused the concept of “New Africa” that gives no room to the twin evil of tribalism and racism
. This idea must have been geared towards African nationalists struggling for independence in colonial Africa including Nigeria .His treatise calling for eradication of tribalism is good recipe for nationalism in Nigeria where over 250 ethnic nationalities exists. Perhaps, the works of Frantz Fanon, Nkrumah and Azikiwe must have influenced nationalists in Nigeria. The above background explains the deficiencies of the Nigeria nationalism; one of the consequences was the instrumental control of the apparatus of state by the political elite that championed the achievement of independence.
The figures in the project from (tables 1-10) clearly explains the incompetence of the political elite exploiting the potent force of ethnicism to sustain themselves in power, this what Milliband in his treatise on instrumentalism, the ability of the political elite to hijack the political and coercive tools of the state to serve their selfish interest to the detriment of the populace. The idea of Milliband proves right as another feature of the table show how a particular ethnic group dominates the leadership position in the country.
Hutchinson and Smith see nationalism as a doctrine of popular freedom and sovereignty” that must be free of external constraints. This is in agreement with view of nationalists in Nigeria during their independence struggle in the 1960s. Ernest Renan got it right, when he called a nation “soul” with two vital parts, one rooted in history and the other on the ability of people to live together
. The observation of Ernest shows that Nigerians have the ability to live together as their experiences can show, it also compliments their shared historical experience despite the fact that there was no contractual agreement between the groups in form of referendum to live together, but history shows that the various groups have been having contacts and problem before the advent of Europeans, this is what Ernest call the vital parts “history and communal co-existence”.
Nigerians should draw inspiration from the view of Max Weber who dismisses the idea of homogeneity in race and language as a vital ingredient for nation-hood and move forwards towards genuine nation building based on equality, rule of law and equity as the guiding principle. Elie Khourie believes nationalism is a “determination of will”, the will to make it right. This will has helped Nigerians wither the storm through these turbulent years. The historical link among ethnic groups in Nigeria has helped in nation building; Khourie believes that historical antecedents are vital for stability. Nigerians connections to share historical past have helped in shaping the direction the country is going.

Finally, since nationalism does not exist in a vacuum, Nigerians must accept the fact of history that they are now together and find a workable strategy. On the basic assumptions of nationalism about desirability of certain variables vital for effective nationalism, that is religion, common language, history and occupation of the same geographic zone, in as much they are necessary but it is not a sine quo none instead the idea of social constructionist should be a guiding principle. Nations can be reconstructed to suit people’s hopes and aspiration.
 5:2 NIGERIA-BIAFRA WAR

Frantz Fanon in his book “wretched of the Earth
” legitimizes the use of violence to settle political grievances or violence to overthrow perceived structural imbalance of colonialism. In the first chapter of this project, it has been pointed out that Nigeria is a British colonial creation with a serious structural imbalance. The civil war could be argued as a means of reshaping these seeming abnormalities. The philosophy behind the war is not far from Fanon’s ideas. His thoughts must have influenced the mobilization of Biafrans to see reason in armed struggle. As proved in the outcome of the struggle, this is not a legitimate means of addressing differences, dialogue and negotiation is a better option.
Furthermore, it has been observed that primordial tendencies and behaviours contributed to the outbreak of the war; accordingly, the concept of primordialism advocates the supremacy of one tribal group over the other. The north as geo-political entity believes it is their primordial privilege to rule Nigeria
. In one of the table above, it shows this behaviour in practical terms, where northerners have dominated the presidency for greater part of the country’s independence. This political domination precipitate sense of alienation from other groups and can lead to tendency of using force to effect change.
The spate of coups and counter coups in Nigeria supports this argument. Furthermore, the theory of ethnic identity explains the fact that struggle for power and competition for scarce resources are some of the root causes of ethnic politics, the Biafran war is not an exception. The struggle for power was instrumental to the outbreak of the civil war. The first republic (1960-66) witnessed a combination of struggle for power and competition for scare economic resources, for instance the election of 1964 was a case in point where struggle for power prepared the ground for violent takeover of power and subsequent civil war.
It is important to note that the discovery of oil in the eastern in the Niger-delta of Eastern region of Nigeria hardened the resolve of other politicians in the country to oppose the secession of Biafra from the federation. This is a classical example of resource fuelled war. The class war
 that went on between the elite classes of the different region is a case in point of the resource curse phenomenon
. The theory of Resource curse refers to the work of Svetlana Tsalik of the Open Society Institute’s titled Revenue Watch Program. Tsalik states “that Petroleum and Mineral wealth has often done more to damage the well being of countries than to improve conditions”
.
 5:3 THE NIGER-DELTA CRISES
The main thrust of the conflict in the Niger-delta is the case of oil and the control of this vital resource. The dilemma is worsened by imbalanced federation and the investment of the control of oil to the federal government. The concentration of too much power on the federal has made the component units to feel alienated especially in relation to resource allocation. Tunde Babawale observed that the present federation as constitute a stumbling block to real federalism
. A cursory look at statistics in tables 7, 8, 9, 10 of this work clearly illustrates the dilemma of the Niger-Delta, all the social, economic and environmental indicators shows that this area that produces the bulk of Nigeria wealth is not benefiting from wealth coming out of its land. An outcome of this is a catalogue of indicators of developmental failure.
 It can be observed that unemployment rates are higher in core Niger delta states (Delta, Bayelsa, Rivers) than the national average. In Akwa Ibom the situation is much worse than the national average. In Bayelsa and Rivers states the situation is much worse in the rural areas where the bulk of their populations live in the river-rine areas. These development failures in the area of poverty and lack of sustained development bear testimony to the Tsvalik assertion that countries with petroleum and mineral and are characterised by greater poverty, slow economic growth. Tsalik posit that one of the ways to check this drift by encouraging and making it mandatory for government to publish what they receive from oil companies.
Also those MNCs should publish what they pay to government, in his view this would help the people to know how their resources are managed and spent. Not only will it help to stem corruption but will also enshrine good governance and democracy
. Lack of democracy and good governance has contributed to plight of the Niger-delta people, applying dependency theory locally in Nigeria. One will discover that political structure in Nigeria makes for a very strong centre though under democratic federalism. The states are so tied to the federal government in terms of survival financially that states where oil comes cannot carry out any meaningful developmental project without getting support from the federal government. Taking into account Nnamdi Azikiwe call for agitation to realize the idea of renascent Africa, protest by the delta people calling for resource and revenue sharing formula based on derivation principle is seen by the federal government as secessionist.
These agitations have been swiftly crushed as can be seen in the Odi massacre and the killing of Ken-Saro Wiwa in 1995 and 1999 respectively. Martinez-Aller see these protest by the indigenous people as genuine protest arising from desire to protect their environment in order to improve their living condition and secure their future since their primary livelihood depends on what comes from their land e.g. fishing and farming
.

Nkrumah in his book “Neo-Colonialism, The last stage of Imperialism” highlighted the manipulation of foreign companies in furthering the agenda of colonial masters, while the Nigerian government acts as their stooge; he calls for radical overthrow of the system. The indigenous people of the Niger-delta want to control their resources at the same time protect their ecological heritage. The theory of ethnic competition articulates that competition for power and scarce economic resources are the primary cause of ethnic motivated conflicts, the Niger delta is not an exception. The next step of this project is to find out what steps the federal government has taken to address the problem arising from negative effects of ethnic identity politics.
 5:4 GOVERNMENT ACTION PLAN

Just after the civil war, the federal government announced a policy of “no victor, “no vanquish”, it was encapsulated in the form of 3Rs, Reconciliation, Rehabilitation and Reconstruction
. It was aimed and designed mainly towards the Biafrans but this policy as good as it may sound did not measure to expectation
. This policy was supposed to re-integrate and absorb the Igbo back into the federation on equal terms, but the reality was that there were serious discrimination and marginalization against Igbo people
.
The discrimination cut across all spheres of life especially in defence, security and finance. The policy of Gowon did nothing actually to give the Igbo the sense of confidence, for instance, all soldiers that fought on Biafra side were not re-absorbed
. Their properties were confiscated all over the country. In fact the 3Rs was a total failure; no wonder there is resurgent organisation, Movement for the Actualization of Sovereign State of Biafra, (MASSOB) calling for independence of Biafra, meaning that the Igbo are not confident of the project called Nigeria
. Whatever the critiques may be today the Igbo are more relevant in Nigeria currently than forty years ago. The establishment of the Federal Character Commission seemed to have improved the task of nation building in Nigeria.
 5:5 FEDERAL CHARACTER COMMISIONS

This one of the agencies established to foster national consciousness and unity in the country. It is aimed at reducing and addressing issues of marginalization and domination in the country, which are common complains in the country. The commission was established by Act 34 of 1996 constitution
. The mission is to implement and enforce federal character principle of fairness and equity in the distribution of public posts and socio-economic infrastructures among the federating units in Nigeria
. The federal law empowers the commission to (a) identify fair formulae for the distribution of cadres of posts in public services in the federal, states, armed forces, and police, and security agencies, corporate bodies owned by the federal and state governments.
(b) The promotion, monitoring and enforcing the principle of proportional sharing of economic, political as well as media posts at all levels.

(c)The commission is also charged with the responsibility of working out an equitable sharing formula for distribution of socio-economic services including amenities.

The federal character principle is compromised by a clause known as the indigenous clause; this clause says that citizens must take up an appointment from their state of origin. It means in practice, for instance if a woman from Abia State marries in Sokoto State, she cannot pick up federal appointment as a person from Sokoto; she can only do so as an indigene of Abia State. The same is applicable to any citizen who has lived for life in a city or state, can only be appointed based on his initial state of origin
.
Despite this legal handicap, the FCC has succeeded in some cases through arbitration, for instance the appointment ministers reflects the federal character principle of the nation
. It is currently attempting to redress alleged violation of the ethics and modalities in two federal institutions, The National Broadcasting Commission Abuja and National Board for Technical Education where it seemed is dominated by a particular group or region
. The aims of the commission are lofty and high, but the indigenization clause may derail these lofty ideas, in reality this is practical move on the part of the federal government to encourage national identity over primordial interests. This strategy is line with idea of social constructionist that societies stability and prosperity depend on what we make of it. This is a constructionist policy that has the potential of fostering national unity if well implemented.
 5:6 NIGER DELTA DEVELOPMENT COMMISSION (NDDC)

The Niger –Delta development Commission has its origin in 2000. The mission is to facilitate “rapid, even and sustainable development of the Niger-delta into a region that is economically prosperous, socially, ecologically regenerative and political peaceful”
. The mandate of the commission include the following (a)Formulation of policies and guidelines for the development of Niger-delta (b)Planning and implementation of projects and programmes for sustainable development of the Niger-delta area in transportation, roads, jetties, waterways, health, unemployment, industrialization, water supply, electricity etc (c) Identifying factors inhibiting development in Niger-delta (c) Tackling environmental and ecological problems arising from oil exploration and advising federal government on how to prevent oil spillage (d) Liaising with oil companies in matters of corporate social responsibility, pollution prevention and control
.
The NDDC has carried so many developmental projects in the oil producing states, for instance road construction are ongoing in Abia and Akwa –Ibom states. There also ongoing water projects. Since 2001, the NDDC has constructed over 283 water projects throughout the nine oil producing states
. Several hospitals has been built in Delta and Ondo states to bring health delivery to the door step of the people, school facilities has also been improved at Delta State University, all these infrastructural development aimed at giving better life to people of the Niger-delta. There is no doubt that the NDDC has done a lot to improve the lot of the oil producing states of the Delta region but the fact remain that considering the fact the delta region produces over 85% of nation income revenue, these development are not commensurate with revenue generated in the Niger delta
. When the ecological damage is calculated in relation to what the federal government has committed to this region, the conclusion will be that the Niger delta deserves more.
(TABLE 11) NDDC PROJECT INDEX IN THE NIGER DELTA: 2002 - 2006

	STATES
	PROJECTS AWARDED

2002 -2003
	PROJECTS AWARDED

2004
	PROJECTS AWARDED

2005 -2006
	TOTAL

	ABIA
	70
	91
	24
	185

	AKWA IBOM
	120
	229
	35
	384

	BAYELSA
	114
	147
	25
	286

	CROSS RIVER
	21
	51
	16
	88

	DELTA
	164
	152
	45
	361

	EDO
	51
	167
	15
	233

	IMO
	63
	133
	12
	208

	ONDO
	118
	180
	15
	313

	RIVERS
	54
	130
	62
	246

	REGIONAL
	18
	59
	5
	82

	TOTAL
	793
	1339
	254
	2386

Source - http://nddc.gov.ng/Projects%20Index.html accessed 20-03-2009

The above table (11) shows efforts of the government at improving the living standard of the people of Niger-delta. The table catalogues projects awarded by Niger delta development commission between 2002-2006, it include the provision of pipe borne water and electricity, building of schools, bridges, hospital and other infrastructural development. These are aimed at giving Niger-deltans a better life and consequently reduce level of poverty and ecological damage in the region. The case study 4:2 shows that economic under-development and ecological problems are the twin issues causing uneasy among the delta people. The politicians have exploited this situation to create ethnic tension between the oil producing states and the federal government. The table is a statistical evidence of government effort at addressing the outcome of the various ethnic crises especially in the Niger-delta. The fact remains that a lot still need to be done if minimum sustained development is to be achieved in the Niger-delta. What the government is doing is commendable but the data in tables 9 and 10 suggests that these problems need urgent attention. This will militate against the exploitation of this situation by politicians to pursue an agenda of ethnic identity politics.
 5: 7 CONCLUSIONS AND RECOMMENDATIONS
The objective of this study is to find out to what extent has ethnic identity politics affected national integration in Nigeria and what steps has government taken to address the fall out of the various ethnic identity motivated crises in the country. The findings of the case studies analysis show that ethnic identity politics is a reality in Nigeria. Secondly that ethnic identity motivated crises has affected national integration, unity and cohesion. Furthermore it was discovered that the federal government has taken actions to address the outcome of these crises. The conclusion is that steps taken by government are not enough to eliminate current crises or even prevent future occurrence. Based on these findings, it is recommended to the federal government to convene a constitutional national conference seeking the opinion of Nigerians if they wish to live together.
This will go a long way to addressing the mistakes of amalgamation which has been criticized by two founding fathers of the country as a hindrance towards national unity and integration
. Alternatively there should be a guarantee of political autonomy to the states/regions, this is vital to the sustenance of genuine federalism. This kind of action perhaps would have prevented the Nigeria-Biafra war. A federal system is useless when its component units lack autonomy and self governance
. The irony of Nigeria federalism is that so much power is vested to the central government making the sub-units mere appendages. To restore autonomy to states/regions, all prohibitive constitutional provision should as a matter of urgency is repealed so as to give more powers to the states and local governments which will freely allow them to express themselves
.
Furthermore, the government should reduce the level of poverty, unemployment and deprivation in the country. The Niger-delta development commission should be empowered to ensure even development of the region.
It is also strongly recommended that those areas seriously affected by the civil war should be adequately rehabilitated and those whose properties were seized prior to and after the war should have their properties returned or otherwise be fully compensated. The process of positive discrimination aimed at marginalizing certain group of people from occupying certain positions should be seriously discouraged.
Economically, corruption and mismanaged should be discouraged at every level of government and the country in general, offenders should be prosecuted to full extent of the law. Again, effort should be made to make the economy a tax oriented economy. The citizen should be made to understand on the importance of paying tax, a situation where “free” money comes from oil makes accountability to difficult to attain. If citizens pay their tax regularly, they would morally and legally hold the government accountable in case of corruption and mismanagement. Concurrently, there should effort at social engineering in the country to let people know on the need and advantage of “big populous” states in a globalized world of today.
States and local governments should be well funded to guarantee their autonomy, the federal government should not be the sole dispenser of capital goods, the local government is much closer to the people and should be in a better position to know and understand the needs of their people. Finally, it is recommended that a kind of Marshall
 plan for Nigeria’s underprivileged communities so that they will be empowered to stand on their own. To conclude, it is suffice to say that despite these ethnic related problems, Nigeria has the potential to be stable, prosperous and peaceful nation if its various people can be made to have confidence and trust in their government. Social constructs agree that, it is possible and achievable.
 BIBLIOGRAPHY
 Books
ANEEJ Publications, Oil of Poverty in Niger-Delta, Benin, 2006

B.J. Dudley, an Introduction to Nigeria Government and Politics, Macmillan Nigeria, 1982

Duro Oni (Eds), Nigeria and Globalization, Discourses on Identity Politics and Social Conflicts, CBAAC, 2004

Emmanuel.O.Ojo (Eds), Challenges of Sustainable Democracy in Nigeria, John Archers Pub, Ibadan, 2006

Gideon-Cyrus M Mutiso, Readings in African Political Thoughts, Heinemann, London, 1975

Godfrey Mwakikagile, Ethnic Politics in Kenya and Nigeria, Nova science pub., 2001

Gregory Maddox and Timothy K.Welliver (Eds), Colonialism and Nationalism in Africa (A Four-Volume Anthology of Scholarly Articles, vol.3, Garland Publishers, New York, 1993

Hassan Saliu (Eds), Democracy and Development in Nigeria,vol.3, Social Issues and External Relations, Concept Publications,Lagos,2006

Jack Eller and Reed Coughlan: The Poverty of Primordialism, in John Hutchinson (Eds), Oxford, 1994

Jim Shultz, Follow the Money, A Guide to Monitoring Budgets and Oil and Gas Revenue; Lifting the Resource Curse, OPEN SOCIETY INSTITUTE,CENTRE FOR POLICY STUDIES AT CENTRAL EUROPEAN UNIVERISTY. New York, 2004

Joan Martinez-Alier, The environmentalism of the poor-A case study of ecological conflicts and valuation, Cheltenham, Northampton: Edward Elgar, 2002

John Hutchinson and Anthony .D .Smith: Nationalism (Eds), Oxford University Press, New York, 1994

John Hutchinson and Anthony Smith (Eds), Ethninicity, Oxford press, New York, 1996

Kenneth Ingham,Politics in Modern Africa: The Uneven Tribal Dimension, Routledge, London,1990
Kwame Nkrumah, Africa Must Unite, International Publishers, New York, 1963

Kwame Nkrumah, Neo-Colonialism: The last Stage of Imperialism, Heinemann, London, 1965

 Mba , C.C, Political Theory and Methodology:, Rex Charles and Patrick publishers, 2006

Nnoli, Okwudibia, Ethnic politics in Nigeria, Enugu, Fourth Dimension Publishers, 1980

Obaro Ikime, ed. Groundwork of Nigeria history, Heinemann, Ibadan, 1980,

Susan Olzak, The political context of competition: Lynching and Urban Racial Violence.1882-1914, Social forces.vol.69(1990), and Susan Olzak, Ethnic Protest in Core and Periphery States, Ethnic and Racial studies.vol.21,no.2 (1998),and Susan and Joane Nagel (eds) Competitive ethnic relations (Orlando: academic Press,1986) and Nagel and Olzak

Tunde Babawale, Nigeria in the Crises of Governance and Development: A Retrospective and Prospective Analysis of Selected Issues and Events, Vol .1, PARC, Lagos, 2006

Vivien Burr, Social Constructionism, Routledge, New York, 2003
Volker Boge (Eds),Bonn International Centre For Conversion, Brief 32, Who’s Minding The Store (The Business of Private, Public and Civil Actors in Zones of Conflict,Bonn,2006

 Journals

Colonial Reports (Nigeria) 1953, London, 1954

Cyril Obi, Nordiska Afrikaninstitutet, research report no.119, changing forms of identity politics

Ken Saro-Wiwa, Appears in the collection *Nigeria: The Brink of Disaster* (Port Harcourt: Saros, 1991), Ethnicity and National development, Alumni lecture at University of Ibadan, 1989.

Obianyo Nkolika E, Citizenship and ethnic militia politics-Marginalization or Identity Question-The case of MASSOB, Nnamdi Azikiwe University, in a Paper presented at the 3rd Global Conference on Pluralism Inclusion and Citizenship, Salzburg, Austria, Nov.18-19,2007.

Rima Wilkes and Dina G.Okamoto, Nationalism and Ethnic Politics, Ethnic Competition and Mobilization by Minorities at Risk, Vol.8,No.3,Published by Frank Cass, London, Journal of Nationalism and Ethnic Politics,2002

Sir Bernard Bourdillon, "'Nigeria's New Constitution'", United Empire, vol.
36, no. 2
Smita G.Sabhlok, Nationalism and Ethnicity and the Nation-state in South Asia: In Nationalism and Ethnic Politics, Vol.8, No.3, Published by Frank Cass, London

Takeda Hiroko, Food in Beautiful country: Nationhood and Nationalism In Discourses on Food in Contemporary Japan: Victor Teo (Eds), Studies in Ethnicity and Nationalism, Journal of Association for the Study of Ethnicity and Nationalism, vol.8,November,2008

Yakubu Gowon, in his Speech to the ad hoc Constitutional Conference, Lagos, Nigeria, September 12, 1966, quoted in African Contemporary Record

 WEB SOURCES

The State - Instrumentalism And Structuralism

http://nddc.gov.ng/the%20web/about%20Us.html

http://projects.coe.uga.edu/epltt/index.php?title=Social_Constructivism
http://www.afdb.org/en/countries/west-africa/nigeria/

http://www.africamasterweb.com/AdSense/MASSOBarmyPoliceBlockProtesting.html
http://www.biafraland.com/biafra_case_files/frame.html

http://www.citizensfornigeria.com/index.php?option=com_content&task=view&id=26&Itemid=43,

http://www.economist.com/world/mideast-africa/displaystory.cfm?story_id=12267373

http://www.fccnigeria.org/index2.php
http://www.globalsecurity.org/military/world/war/biafra.htm

http://www.hrw.org/en/news/1998/06/08/human-rights-watch-calls-return-democratic-rule-nigeria-following-death-abacha

http://www.nigeriaembassyusa.org/history.shtml

http://www.nigeriavillagesquare.com/articles/obafemi-awolowo-archives-/economic-well-being-of-the-indiv.html

http://www.population.gov.ng/factsandfigures.htm,

http://www.postcolonialweb.org/nigeria/civilwar.html

http://www.powerhousebooks.com/blackgold.pdf,accessed

https://www.cia.gov/library/publications/the-world-factbook/geos/ni.html

www.afdb.org
 APPENDIX I
[image: image1.jpg]I e N

Northern Regian
@ Kaduna
i
)
S
\’;\

.

ibadan@ Western
agion

a7 N j
" lagos @ Enugu

Eastern
Region

Y Map 1: Nigeria 1954

Source: http://www.waado.org/nigerian_scholars/archive/pubs/wilber1_map1.html accessed 20-03-2009.

Map showing The three regions as it were in 1954:The Northern region Region bigger than the Two regions Combined,This structural has adversly affected Nigeria federalism and integration.

 APPENDIX II

[image: image2.png]

Ethnic Map Of Nigeria: Source http://www.uiowa.edu/~africart/toc/countries/Nigeria.htm
Accessed 27-03-20

 APPENDIX III

[image: image3.png]EBONYI
ENUGU

RVERS | AKWAIBOM
ANAMBRA ABlA

Map showing 36 States of the federation

http://www.motherlandnigeria.com/geography.html#Map accessed 27-03-2009

[image: image5.jpg]

 Carbon Emission? What Hope for the poor?

Source: http://www.platformlondon.org/ 20-03-2009

Oil pollution In Niger Delta: Source: http://www.platformlondon.org/carbonweb/showitem.asp?article=73&parent=7&link=Y&gp=3 accessed 20-03-2009

� Tekena N.Tamuno, Seperatist Agitations in Nigeria Since 1914, in Gregory Maddox and Timothy K.Welliver (Eds), Colonialism And Nationalism In Africa (A Four-Volume Anthology of Scholarly Articles, vol.3,Garland Publishers,New York,1993,pp196-7

� Adebayo Adeogun, Ethnic Conflicts and Nigeria’s Democracy: 1994-2004, in Democracy and Development in Nigeria,vol.3, Social Issues and External Relations, Hassan Saliu (eds),Concept Publication Limited,2006,p87.

� � HYPERLINK "http://www.population.gov.ng/factsandfigures.htm" �http://www.population.gov.ng/factsandfigures.htm� accessed 12-03-2009

� Godfrey Mwakikagile, Ethnic Politics in Kenya and Nigeria, Nova science pub.,2001,pi

� � HYPERLINK "http://www.population.gov.ng/factsandfigures.htm" �http://www.population.gov.ng/factsandfigures.htm� accessed 09-02-2009

� http://www.afdb.org/en/countries/west-africa/nigeria/ accessed 08-02-2009

� � HYPERLINK "https://www.cia.gov/library/publications/the-world-factbook/geos/ni.html" �https://www.cia.gov/library/publications/the-world-factbook/geos/ni.html� accessed 08-02-2009

� � HYPERLINK "http://www.afdb.org" �www.afdb.org� op cit

� Cyril Obi, Nordiska Afrikaninstitutet, research report no.119,Changing forms of identity politics,p100

� Alexander Nyitor Shenge, “Indigene” and “Settler” Status and Identity Politics in Nigeria: Lessons From The Jukun-Tiv Crisis and the Role Of Media: In Nigeria and Globalization, Discourses on Identity Politics and Social Conflicts ,Duro Oni (Eds),CBAAC, Lagos,2004,pp198-210

� � HYPERLINK "http://www.nigeriaembassyusa.org/history.shtml" �http://www.nigeriaembassyusa.org/history.shtml� accessed 09-02-2009

� Efurosibina Adegbija in Duro Oni (Eds) ibid pp103-118

� Tunde Babawale, Nigeria in the Crises of Governance and Development: A Retrospective and Prospective Analysis of Selected Issues and Events, Vol .1,2006, PARC,Lagos,p1-2

� Tekena N.Tamuno, in Gregory Maddox (Eds) op cit p197

� Tekena N.Tamuno, in Gregory Maddox (Eds) ibid p197

� � HYPERLINK "http://www.globalsecurity.org/military/world/war/biafra.htm" �http://www.globalsecurity.org/military/world/war/biafra.htm� Accessed 12-03-2009

� Cyril Obi, Nordiska Afrikaninstitutet, research report no.119,Changing forms of identity politics,p21

� Cyril Obi, ibid pp20-23

� Cyril Obi ibid p21

� Cyril Obi and Iwebunor Okwechime: Globalization and Identity Politics: The Emerging Pattern of Inter-Ethnic Relations in Nigeria’s Niger-Delta. In Duro Oni op cit pp330-343

� Colonial Reports (Nigeria) 1953, London, 1954, p. 126.

� Maddox Op cit pp198-99

� A.E.Afigbo and O.E.Uya, Political Evolution of Nigeria, � HYPERLINK "http://www.citizensfornigeria.com/index.php?option=com_content&task=view&id=27&Itemid=43" �http://www.citizensfornigeria.com/index.php?option=com_content&task=view&id=27&Itemid=43�, accessed 20.03-2009

� Ibid

� Ibid

� Colonial Reports op cit.p126

� Gregory Maddox (Eds) pp22-23

� ibid 202-215

� A.E Afigbo et al Op cit

� I.James, Road to Independence, � HYPERLINK "http://www.citizensfornigeria.com/index.php?option=com_content&task=view&id=28&Itemid=43" �http://www.citizensfornigeria.com/index.php?option=com_content&task=view&id=28&Itemid=43�, accessed 20-03-2009

� I.James, ibid

� Sir Bernard Bourdillon, "'Nigeria's New Constitution'", United Empire, vol. �36, no. 2, p. 78.

� A.E.Afigbo Et al Opcit

� I.James Op cit

� Tunde babawale op cit p3

� Maddox op citp204

� I.James Op cit

� Maddox op cit p203

� I.James, road to Independence, � HYPERLINK "http://www.citizensfornigeria.com/index.php?option=com_content&task=view&id=28&Itemid=43" �http://www.citizensfornigeria.com/index.php?option=com_content&task=view&id=28&Itemid=43�

� Obaro Ikime, ed. Groundwork of Nigeria history, Heinemann, Ibadan, 1980, pp. 224-225.

� Ken Saro-Wiwa, Appears in the collection *Nigeria: The Brink of Disaster* (Port Harcourt: Saros, 1991), Ethnicity and National development, Alumni lecture at University of Ibadan, 1989.

� Maddox op cit p199

� Gregory Maddox (Eds) op cit p200

� Ibid p203

� S.O.Jaja, Political and Constitutional Development Since Independence, � HYPERLINK "http://www.citizensfornigeria.com/index.php?option=com_content&task=view&id=26&Itemid=43" �http://www.citizensfornigeria.com/index.php?option=com_content&task=view&id=26&Itemid=43�, Accessed 20-03-2009

� Ibid p205

� Maddox ibid p204

� Godfrey op cit p12

� Maddox, op cit p208

� Ibid,p208

� Godfrey op cit p13

� ibid

� Godfrey ibid p20-21

� Ibid p21

� Ibid p27

� Maddox p214-215

� Cyril Obi, Nordiska Afrikainstitutet, op cit pp32-35

� Godfrey op cit p85

� Ibid p96

� Ibid p91

� Ibid pp85-96

� Ibid p86

� Ibid p91

� Kenneth Ingham,Politics in Modern Africa: The Uneven Tribal Dimension, Routledge, 1990, London, pp87-89

� Godfrey op cit p99

� � HYPERLINK "http://www.hrw.org/en/news/1998/06/08/human-rights-watch-calls-return-democratic-rule-nigeria-following-death-abacha" �http://www.hrw.org/en/news/1998/06/08/human-rights-watch-calls-return-democratic-rule-nigeria-following-death-abacha� accessed 24-03-2009

� S.O Jaja op cit

� S.O Jaja ibid

� Duro Oni (Eds), Nigeria and Globalization, Discourses on Identity Politics and Social Conflicts,CBAAC,2004, p381-382

� Duro oni ibid p382-3

� Obianyo Nkolika E, Citizenship and ethnic militia politics-Marginalization or Identity Question-The case of MASSOB, Nnamdi Azikiwe University, in a Paper presented at the 3rd Global Conference on Pluralism Inclusion and Citizenship, Salzburg, Austria, Nov.18-19,2007.

� Ken Saro-Wiwa op cit

� Obianyo Op cit

� Nnoli, Okwudibia, Ethnic politics in Nigeria Enugu, Fourth Dimension Publishers,1980,p5

� Tunde Babawale, op cit p20

� Obianyo Nkolika E ibid

� Ibid

� ibid

� Godfrey op cit pp93-97

� Chief Moshod Abiola, a southern Yoruba Moslem won a presidential election in 1993, but the result was annulled by General Babangida, a northern Moslem. This action was perceived by many southerners as a ploy or an attempt to deny a southerner a shot at the presidency. It sparked the worst ethnic unrest in Nigeria which shook the very foundation of the country.

� B.J. Dudley, An Introduction to Nigeria Government and Politics, Macmillan Nigeria, 1982,p.47

� Tunde Babawale,Opcit.pp1-10

� Tunde Babawale Op cit pp21

� Army, Police Block Protesting MASSOB, � HYPERLINK "http://www.africamasterweb.com/AdSense/MASSOBarmyPoliceBlockProtesting.html" �http://www.africamasterweb.com/AdSense/MASSOBarmyPoliceBlockProtesting.html�, accessed 27.03.2009

� Tunde Babawale,op cit p22

� This means that one can only take job or appointment as an indigene of a state where his or her grandparent were born. In practice, the implication means if a woman marries from sokoto, she cannot take appointment in sokoto state except in her state of origin in spite of the person being a citizen of federal Nigeria

� The constitution enshrines a “federal character” principle; a type of quota which seeks to balance the apportionment of political positions, jobs and other government benefits evenly among Nigerians, but it is distorted by a second principle, that of indigeneity, which makes the right to such benefits dependent upon where an individual’s parents and grandparents were born.

� Dejo Adepoju Abdulrahman, Colonialism, Development Paths, Globalization and Social Inequality: The Source of Social Conflict in Nigeria, in Duro Oni (Eds) opcit p 318.

� Hassan Saliu(Eds), Democracy and Development in Nigeria,vol.3, Social Issues and External Relations, Concept Publications,Lagos,2006,p91

� Nathaniel D.Danjibo, Democracy and the paradox of Domination Politics: The Caliphate Versus the Zuru in Northwestern Nigeria; in Emmanuel.O.Ojo (Eds), Challenges of Sustainable Democracy in Nigeria, John Archers Pub, Ibadan, 2006,p322

� ibid

� Adebayo Adeogun, Ethnic Conflicts and Nigeria’s Democracy and Development,1999-2004 in Hassan Saliu (Eds),Democracy and Development in Nigeria, Vol.3 Social Issues and External Relations, Concepts Publications,2006,pp104-105

� Ibid p105

� Ibid p105

� Hassan Saliu Ibid,p105

� Ibid p105

� Ibid p105

� Rima Wilkes and Dina G.Okamoto, Nationalism and Ethnic Politics, Ethnic Competition and Mobilization by Minorities at Risk, Vol.8,No.3,Published by Frank Cass, London, Journal of Nationalism and Ethnic Politics,2002,p1

� Susan Olzak, The political context of competition: Lynching and Urban Racial Violence.1882-1914, Social forces.vol.69(1990),pp.395-421 and Susan Olzak, Ethnic Protest in Core and Periphery States, Ethnic and Racial studies.vol.21,no.2 (1998),pp187-217 and Susan and Joane Nagel (eds) Competitive ethnic relations (Orlando: academic Press,1986) and Nagel and Olzak,pp127-43

� Wilkes op cit p2

� Ibid p3

� Ibid p3

� ibid

� ibid

� Femi N.O.Mimiko, Census in Nigeria: The politics and Imperative of De-politicization for Sustainable democracy: In Emmanuel Ojo (Eds) challenges of Sustainable Democracy in Nigeria, John Archers Publishers,2006,Ibadan,pp96-97

� Op cit p4

� Wilkes and Okamoto op cit p2

� Smita G.Sabhlok, Nationalism and Ethnicity and the Nation-state in South Asia : In Nationalism and Ethnic Politics, Vol.8,No.3,Published by Frank Cass, London, 2002,p24

� ibid

� Ibid p25

� ibid

� ibid

� ibid

� Takeda Hiroko, Food in Beautiful country: Nationhood and Nationalism In Discourses on Food in Contemporary Japan: Victor Teo (Eds), Studies in Ethnicity and Nationalism, Journal of Association for the Study of Ethnicity and Nationalism, vol.8,November,2008 pp5-10

� Ibid p26

� Mba , C.C, Political Theory and Methodology:, Rex Charles and Patrick publishers, 2006,pp310-314

� Sabhlok op cit p26

� Ibid p27

� John Hutchinson and Anthony Smith (eds), (Ernest Gellner “nationalism and high culture”) Nationalism, Oxford press,1994,p65

� Sabhlok op cit p 28

� John Hutchinson and Anthony .D .Smith: Nationalism, Oxford University Press,1994,p3

� Ibid p4

� Mba.C.C op cit P212

� Hutchinson(Eds) p 17

� Ibid p25

� Ibid p49

� Ibid p 55

� Mba.C.C op cit p212

� Mba .C.C op cit pp14-15

� Clifford Geertz: Primordial Ties, In John Hutchinson (Eds), ETHNICITY, Oxford,1994,pp 40-43

� Hutchinson, Ibid

� Jack Eller and Reed Coughlan: The Poverty of Primordialism, in John Hutchinson (Eds), Oxford, 1994 pp45-47

� ibid

� � HYPERLINK "http://projects.coe.uga.edu/epltt/index.php?title=Social_Constructivism" �http://projects.coe.uga.edu/epltt/index.php?title=Social_Constructivism� accessed 6-01-09

� Vivien Burr, Social Constructionism, Routledge, New York, 2003,p3

� Ibid p30-31

� Ibid p28

� Beaumie Kim, � HYPERLINK "http://projects.coe.uga.edu/epltt/index.php?title=Social_Constructivism" �http://projects.coe.uga.edu/epltt/index.php?title=Social_Constructivism�, accessed 07-03-2009

� ibid

� Beaumie Kim,op cit

� The State - Instrumentalism And Structuralism accessed 26-03-2009

� ibid

� ibid

� ibid

� ibid

� ibid

� ibid

� June 12 op cit

� Godfrey op cit p1

� Godfrey ibid p23

� Ibid p22

� Ibid pp22-23

� Cyril obi,Nordiska Afrikainstitute, research report,no 119, Uppsala,2001,p24

� Ibid p17

� Godfrey Mwakikagile, Ethnic Politics in Kenya and Nigeria, Nova science pub.,2001,p3

� ibid

� ibid

� Ibid p13

� ibid

� Godfrey ibid p13

� Takena Tamuna in Maddox,op cit,p29

� Cyril Obi, Nordiska Afrikaninstitutet, research report no.119,Changing forms of identity politics, p21

� Godfrey,p32

� Cyril Obi, op cit p21

� Cyril ibid p21

� Ibid 21-23

� A.E.Afigbo Et al Opcit

� Ibid p5

� Kenneth Ingham op cit pp68-69

� A.E.Afigbo Et al Opcit

� Godfrey op cit p7

� Ibid p11

� ibid

� Ibid p11

� Ibid p11

� Margery Perham in Godfrey op cit p11

� Takena Tamuno in Maddox op cit pp205-209

� ibid

� Godfrey op cit p10

� Cyril Obi, Nordiska Afrikansinstitutet, op cit pp24-31

� Godfrey op cit p13

� Godfrey ibid p18

� Godfrey p18

� Godfrey, p13

� Ibid pp12-16

� Ibid pp14-15

� Yakubu Gowon, in his Speech to the ad hoc Constitutional Conference, Lagos, Nigeria, September 12, 1966, quoted in African Contemporary Record,p658

� Godfrey op cit pp16-17

� Godfrey ibid pp17-18

� Godfrey,ibid p1-2

� Ibid p58

� Godfrey, ibid pp58-70

� Ibid pp32-36

� Takena Tamuno in Maddox pp196-200

� Cyril Obi, Nordiska, pp 5-7

� Ibid, p5

� ibid

� ibid

� ANEEJ Publications, Oil of Poverty in Niger-Delta, Benin,2006,p1

� Ibid,p2

� See Cyril Obi, p20-21

� ANEEJ op cit p7

� See tables 9 and 10

� The revenue sharing formula used during the first republic (1950s-60s) was derivatively based. It means that allocation of money accrued to federal government to regions/states should be based on where the commodities producing the nation’s wealth is derived from. The source of wealth for Nigeria at this period is as follows: Northern Nigeria: groundnut, Western Nigeria: Cocoa, Eastern Nigeria: Palm oil. At this period national wealth was shared based on where groundnut, cocoa and palm oil are gotten from.

Today, bulk of petroleum products that Nigeria produces is derived from Niger-delta. The people of the region are calling for restoration of the same derivative principle used in the 50s and 60s as oppose to the principle of population size of states, geographical size of states, and needs of states, which is the current status quo. The palliative principle of 13% derivative and the establishment of NDDC are not enough.

� Cyril Obi, Nordiska, p66-67

� AFRICAN NETWORK FOR ENVIRONMENTAL AND ECONOMIC JUSTICE is an NGO based in the Niger-Delta championing economic and ecological justice for the Delta region.

� Cyril Obi, op cit p9

� Cyril Obi, ibid pp9-10

� ANEEJ, op cit p1

� (Dr Ngozi Okonjo Iweala, Minister of Finance) Federal Ministry of Finance, Detailed Breakdown of ALLOCATIONS to Federal, States, and Local Governments, Series No.1, June 1999-July 2004

� ANEEJ P12

� Volker Boge (Eds),Bonn International Centre For Conversion, Brief 32, Who’s Minding The Store (The Business of Private, Public and Civil Actors in Zones of Conflict,Bonn,2006,p12

� Ibid, see appendix 2, Ogoni bill of Rights, item 8

� Ken Saro was an environmentalist, an Ogoni human right activist was judicially hanged to death by the military government lead by former Nigerian dictator, Sanni Abacha. He died while fighting resource control and more political autonomy indigenous people of Ogoni.

� Odi is a small, silent town in Bayelsa State. It became a symbol of resistance to BIG GOVERNMENT-BIG OIL COMPANIES, on 20th November, 1999. This small town was bombarded to submission on the orders of the head of stateof Nigeria, Olusegun Obasanjo.Their crime was alleged killing of twelve army officers stationed to protect oil facilities. The order to apprehend the perpetrators turned out to be a massacre of innocent men,women,and children.This is celebrated as the worst human right violation in the history of agitation for resource control by the indigeneous people of Niger-delta.

� See table 6, please also see, Facts and Figures, � HYPERLINK "http://www.population.gov.ng/factsandfigures.htm" �http://www.population.gov.ng/factsandfigures.htm�, accessed 16-03-2009

� See Table 9 and 10

� Takena Tamuno in Maddox op cit pp208-09

� Michael Watts: Sweet and Sour, � HYPERLINK "http://www.powerhousebooks.com/blackgold.pdf,accessed" �http://www.powerhousebooks.com/blackgold.pdf,accessed� 16-02-2009

� Takena Tamuno in Maddox op cit p9

� Risky Toughness: � HYPERLINK "http://www.economist.com/world/mideast-africa/displaystory.cfm?story_id=12267373" �http://www.economist.com/world/mideast-africa/displaystory.cfm?story_id=12267373� Accessed 16-03-2009

� Cyril Obi, Nordiska Afrika,p67

� Kwame Nkrumah, Africa Must Unite, International Publishers, New York,1963,pp20-42, p50

� Tunde Babawale, SAP and Alternative Development Strategies for A Developing Country: the Case of Nigeria: in Nigeria in the Crises of Governance and development, Vol.1, concept Publications, Lagos,2006,pp114-5

� Kwame Nkrumah, Neo-Colonialism: The last Stage of Imperialism,Heinemann,London,1965,pp ix-xx, pp1-25

� M.Mutiso op cit p164

� Hutchinson et al op cit

� Gideon-Cyrus M Mutiso, Readings in African Political Thoughts, Heinemann, London, 1975,pp236-255

� Kenneth Ingham, Politics in Modern Africa- The Uneven Tribal Dimension, Routledge, 1990, pp65-90

� Cyril Obi, op cit, p21

� Jim Shultz, Follow the Money, A Guide to Monitoring Budgets and Oil and Gas Revenue; Lifting the Resource Curse, OPEN SOCIETY INSTITUTE,CENTRE FOR POLICY STUDIES AT CENTRAL EUROPEAN UNIVERISTY. New York, 2004, pp31-34

� ibid

� Tunde op cit pp24-25

� Jim Shultz Op cit

� Joan Martinez-Alier, The environmentalism of the poor-A case study of ecological conflicts and valuation, Cheltenham, Northampton: Edward Elgar, 2002

� Lisa Sachs,Soyinka and the Nigerian Civil War, � HYPERLINK "http://www.postcolonialweb.org/nigeria/civilwar.html" �http://www.postcolonialweb.org/nigeria/civilwar.html� accessed 10-03-2009

� Chief Obafemi Awolowo,Economic Well-being of the Individual, � HYPERLINK "http://www.nigeriavillagesquare.com/articles/obafemi-awolowo-archives-/economic-well-being-of-the-indiv.html" �http://www.nigeriavillagesquare.com/articles/obafemi-awolowo-archives-/economic-well-being-of-the-indiv.html� accessed 17-03-2009

� The case for Biafra: No Victor,No Vanquish, Post War Rhetoric, � HYPERLINK "http://www.biafraland.com/biafra_case_files/frame.html" �http://www.biafraland.com/biafra_case_files/frame.html�

� ibid

� ibid

� Mission Statement, � HYPERLINK "http://www.fccnigeria.org/mission.htm" �http://www.fccnigeria.org/mission.htm� accessed 20-03-2009

� � HYPERLINK "http://www.fccnigeria.org/index2.php" �http://www.fccnigeria.org/index2.php� accessed 20-03-2009

� ibid

� Being text of a press conference by chairman Federal Character Commission, Prof.Shuaibu Oba Abdulraheem, 19th, June, 2008

�FCC News Index, ibid

�Oba Abdulraheem, op cit

� � HYPERLINK "http://nddc.gov.ng/the%20web/about%20Us.html" �http://nddc.gov.ng/the%20web/about%20Us.html� accessed 20-03-2009

� ibid

� Water projects, Quenching the peoples thirst, � HYPERLINK "http://nddc.gov.ng/Water%20Projects.html" �http://nddc.gov.ng/Water%20Projects.html� accessed 20-03-2009

� Aneej op cit p1

� Takena Tamuno in Maddox, op cit pp196-7

� Tunde opcit p18

� Tunde Babawale Op cit 18

� Marshall Plan here means total financial restitution to the federating units based on revenue allocation of derivative principle. Revenue allocation should be based on where the resources are derived from and not on needs, population nor size of the region. It is also recommended that regions should be paid arrears of all resources derived from their area in monetary terms, at 50% is advised. This money should be used for general developmental reconstruction as it happened in Western Europe after WW II.

78

