DECONSTRUCTING THE MATERNAL TROPE: STRATEGIES FOR THE RESOLUTION OF CONFLICTS IN NIGERIA:

BY

REMI AKUJOBI

DEPARTMENT OF ENGLISH AND LITERARY STUDIES

COLLEGE OF HUMAN DEVELOPMENT

COVENANT UNIVERSITY, OTA.

OGUN STATE
E-mai deakujobi2006@yahoo.com
 Phone-0803545996

SUB-THEME TO WHICH THE ABSTRACT IS WRITTEN IS “ALTERNATIVE CONFLICT RESOLUTION STRATEGIES IN THE NIGER-DELTA.

DECONTRUCTING THE MATERNAL TROPE: STRATEGIES FOR THE RESOLUTION OF CONFLICT IN NIGERIA

 ABSTRACT
Nigeria, like most third world countries entered the 21st century saddled with the task of recouping the loses of the past decades and paving the way for sustainable social and economic development, of course with the problem of democratization of her institutions and processes which after forty-seven years is still very problematic.

Very important to the average Nigerian is the challenge of keeping Nigeria one.

The main trust of this paper therefore is the Nigerian woman in the face of conflict and what she can do to help curb it if she cannot out- rightly stamp it out of society. The paper will also explore the various tools at the woman’s disposal in achieving this great feat.

While the glass ceiling and discrimination of the woman continue to pose formidable huddles to women’s participation in major issues in Nigeria, this paper examines the source of power imbalance in all areas of human endeavour for the Nigerian woman and takes a look at some of the groundbreaking roles women have played and are still playing to keep Nigeria one and strong. The paper in these light shows a society in which women are not accorded great respect or value and then only as long as they adhere to the narrow strictures of their society just because they have no means to change the course of events. One hope for any change in this society is seen in the efficacy of education and how the woman is able to harness this to her benefit and that of her society in general.
 KEY WORDS: MATERNAL TROPE IN CONFLICT RESOLUTION
INTRODUCTION:

 We live in a world of conflict. How to arbitrate in and through the myriad conflicts that characterize our times is a multi-layered challenge, one that many of you, as lawyers, are all too familiar with… and I want to focus on the role of women in conflict resolution from the perspective of a European Commissioner in charge of External Relations.
A Speech by the Rt Hon Chris Patten, CH. World Women Lawyers Conference, on the 30th June 2003
Conflict is defined as the pursuit of incompatible interest and goals by groups and individuals (Ojo, 2006). Conflicts occur when one party perceives the action of the other injurious or in disagreement with his, especially if it prevents the opportunity for the attainment of a goal. Conflict as observed is inevitable in that wherever one finds people, there must be disagreement. Conflict develops in society because one must interact; deal with people’s lives, jobs, children, pride, self-concept, ego and sense of mission. Since no man is an island, and since man must mingle with others, meddle in other people’s business, conflict must occur.

 For conflict to manifest, two prerequisites must be at play, that is, perceived goal incompatibility and perceived interference or prevention of opportunity. (Schmth and Cochan, 1992 quoted by Ojo, 2006). The above authors according to Ojo, acknowledged the “zero-sum” relationship between goals of the parties involved. Conflict can be recognized because indicators are easily identified. It can also be minimized, diverted and or resolved depending on how it is handled by the parties involved.

 To prevent means and intended activity is usually seen as detrimental to the attainment of a goal, for example, the third term agenda or bid of President Obasanjo (which is a perceived goal) and the blocking by the National Assembly and other interest groups for the simple reason that it is unconstitutional (which is the interference to the attainment of a goal).

Knowing the type of society Nigeria is, a situation like this can result into a huge conflict if not properly handled because, ego is trampled on, there is personality clash and in most cases, the interference is seen as an intended act. From the above, one identifies conflict as generated even if it is not made a national issue such that came out of the third term bid. And one thing that is generally agreed on is that conflict is a result of interaction and contact between people and so it is an unavoidable concomitant of choices and decision (Zartman; 1991).

 Conflict is a necessity, a normal phenomenon; it can be an obstacle to progress and development, a hindrance to political stability, economic prosperity and huge weight on the total well being of the society. It is in this vein that this paper opens a window to the role women, if given the chance, can play to minimize, resolve and even out rightly stamp out conflict from the society especially such that is brewing in the Niger-Delta of Nigeria today. . The question now is how much room is given to the woman to step into such conflicts and resolve them? Has the Nigerian woman really been involved in conflict resolution? If she has been involved, how much has she achieved? These and more questions will be addressed by this paper.

CAUSES OF CONFLICT

A number of factors are responsible for the outbreak of conflict in any human undertaking. The factors include:

1. Poor communication when issues, grievances are bottled up, when no one is talking, the tendency is there for an explosion of emotion in a later date which may eventually lead to conflict.

2. The quest for power may also result into conflict especially when there are uncompromising ideas.

3. Where there is dissatisfaction, whether at individual or group levels, there is bound to be conflict.

4. Where there is weak leadership and lack of direction, conflict must be present.

5. Where there is lack of openness and genuineness of intentions, there must be conflict.

6. A change of leadership can also bring about conflict especially where it is done crudely.
 TECHNIQUES FOR RESOLVING CONFLICT.

To resolve conflict, the following steps are considered:
Meet it head-on; face it once and for all. It is also better to have set goals, plan for and communicates frequently, it is better to be honest about differences in issues and concerns; one must learn to agree to disagree. Learn to remove individual ego when resolving conflict, discuss differences in values openly, stress the importance of following policy, communicate honestly, avoid doubt of intention, do not overstep your authority, do not make promises you can not keep, conflict as stated before is universal and inevitable in any human setting (even in animal kingdom). Even the bible recognizes the storms of life but with a promise of victory.
 So one must recognize the “quarrel to settle” phenomenon in one’s dealing with others knowing that the beauty of conflict is in its resolution. Conflict in life is a test of faith, resilience, perseverance, skills, ability and diplomacy (Ojo, 2006:1). In as much as one cannot wish conflict away, one must look for a way to resolve it. To do this, one will have to look at the following ways:

*There should be no persistent argument over issues; there must be no “I know it all” attitude in issues and deliberations.

*There should be no “win or loose” statement when trying to resolve issues, no apportioning of blames at the point of resolution.

*There should be no “fighting it out first” attitude in dealing with conflict, oh! We can fight then resolve it later attitude is bad.

*Yielding at times posses problems, giving in easily too may not be good for the parties.

*Avoidance at times breeds fragile relationships and so should not be a means to resolution.

*There should be no involvement of a third party as a state or nation, there should be no external influence or involvement.

THE MATERNAL TROPE IN CONFLICT RESOLUTION.

The subject here is conflict in its entirety so it should not surprise anyone that this paper is set to examine the role of the woman in conflict resolution especially as far as Nigeria is concerned.
 As rockers of cradles, the woman holds the key to the very soul of her children, as nation builder, the woman knows where to invest her energy the most, as the lifter of the man’s spirit, the woman can interrogate problems and devise a means to solving them, as representatives of God’s virtues, glory and nature, the woman can apply wisdom where every other means have failed. Women are known to be carriers of everything good (even though most of society’s ills and woes are blamed on the woman) and can therefore influence the society positively. The study as stated before emphasizes women’s proactive roles as peace builders; it also challenges the government and non-governmental bodies (NGOs) to concentrate on building women’s capacities as conflict managers.

 One should not pay attention to Bernard Shaw when he said “Oh! What faithless little creatures girls are.” One must not listen to Aristotle who sees the woman as” a misbegotten male” the woman is not plagued with natural deficiency she does not lack “certain qualities”. Women are not “afflicted with natural defectiveness” because they are builders and helpers; she is not a mere “biological assistant” The woman is not of “less strength and dignity” as St Augustine claimed rather they can be “decisive and constant, rather what the woman needs is chance to exhibit what God has deposited in her and with these gifts, she can positively impact her society. The woman can not be a” partial or defective instance of man”. Granted it is a man’s world, men fought all the wars, they have always made all the decisions but one must acknowledge the power “beside” and not “behind” men -women and its about time too, the society must learn to appreciate the woman by consulting her in issues affecting the society.
 The woman bears the brunt of conflicts in which she rarely plays a part of. The woman is caught up in the maelstrom of war, she faces shelling and other hazards of war. The picture that consistently plagues one’s consciousness is that of the suffering woman in conflict zones around the world. The condition of women in the Darfur region is very disturbing, same in Iraq, Afghanistan, Kashmir, Palestine, Somalia, in Kosovo, where Serbian paramilitary sexually assaulted Albanian women, In Algeria, East Timor, Bosnia, Rwanda and other “hot” zones of the world where women were and are still being displaced, raped, amputated and killed.

Women suffer most in times of famine and epidemics as they must fend for their children and other family members who are fortunate to be alive. Women face forced displacement, detention, torture and even execution in conflicts they knew near to nothing about. Can anyone imagine what women in the Niger-Delta are going through at this time? The woman according to ICRC report, apart from the above, is also subjected to additional suffering which she bears with dignity and courage. Examples abound in Liberia, Sierra-Leone, Sudan where some peace-keepers took advantage of the woman’s helplessness to abuse, debase and rape the woman before the so-called “ration” was given to her, the case of women being executed in Afghanistan for the simple reason that they are not “conforming”, there is Northern Nigeria where women are kept in bondage all in the name of “beliefs” and they are to be stoned to death for adultery which the man commits with impunity. Cases of oppression, victimization and forced domination of women are numerous. Even in peace time, women are still handicapped in that education, health and nutrition are not readily accessible. Women are also victims of violence within their own homes, families, communities and even in their countries because when conflicts break, tension mounts, living conditions deteriorates and women are particularly vulnerable (ICRC Report.) The provisions of international humanitarian law protect conflict victims especially women but that is not usually the case. As those who suffer most, they should be allowed to intervene, in their own unique way to resolve the conflict.

 The principle of respect for the life, dignity and the physical integrity of the individual which is embedded in the humanitarian laws and actually is in favour of women must always be adhered to in times of conflict. This is the reason why women must be included in decision-making, they must be alerted when conflicts are brewing, and they must be involved in resolving such conflicts because he/she who feels it knows it. If women have to bear so much of the tragic effects of conflict, they must be aware of an impending conflict, Efforts must be made to enlighten the woman about the issues in question so that she can be fully equipped to handle whatever may come out of the conflict perhaps resolve it before it degenerates. Women must be more closely involved in all measures taken to resolve such conflict; they must be treated with consideration which is their due because they play a key role in preserving order and normalcy in the face of chaos and destruction. Women most times are the driving force for peace, they embrace peace in all its ramifications, they ensure that there is order in society and they work toward rebuilding the structures destroyed during conflict. As groups or individuals, formally or informally, women contribute to rebuilding even more than government agencies or international aid groups; women have been known for their positive roles at reconciliations, in the revival of local economies and building social networks and national discourses frequently rely on the language of family - "motherland, mother earth, kin, blood, home mother is gold, mother is supreme" - the nation is gendered female and its members are in a form of kinship relationship with one another yet the position of women is often hotly contested in that their usefulness is yet to be highly valued as they are still being seen and taken to be both actors and are to be acted upon, also they are frequently spoken for and about by men. Knowing that when conflict breaks out, the woman invariably becomes the bread winner of the family, knowing also that the woman is the pillar of the family, knowing from past experience that the woman risks her life to fend for the family and knowing that the unity of the family rests on the woman, she just has to be involved in the resolution of conflicts. Because the woman suffers untold hardship during conflicts, hardship such as sexual violence (rape), diseases (through rape, deprivation and poverty), unwanted pregnancy and rejection by husband’s family and the society when such happens, the woman naturally will want to prevent conflict at all cost.

She knows what conflict portends for her and her family, so she needs to know about this conflict to be able to manage it and possibly resolve it before it degenerates.
 The woman as one may have noticed is in touch with her world, she knows its depth, and so will be able to search for possible causes of conflict. The woman as a home builder knows better than anyone else that when needs are not met, when values are tested, perceptions are questioned, assumptions are made, when knowledge is minimal, when there is personality, race or gender differences, there is bound to be conflict or disagreement, so the woman may be more diplomatic in handling issues. Women can play a particularly important role in the prevention and resolution of conflicts, so one must appreciate the positive contribution women make in post-conflict situation reconstruction and peace consolidation.

In this wise the woman should be empowered in conflict situations especially to prevent gender-based violence such as the abominable crimes of rape, forced pregnancy, sexual slavery and others. The woman knows the value of collaboration in other to reach consensus. She knows how to put everyone’s idea into consideration to reach a compromise.

 With her feminine disposition, the woman can ascertain possible areas of distrust and how to achieve linkages between different sectors/ parties of the society. Since Nigeria is privileged to see another century with the country still intact, the challenges should be how to resolve conflicts without external influence, tackle development dilemmas and usher in reasonable measure of self reliance because where there is conflict, there can be no development.

 Most theoretical postulations on conflicts especially in Nigeria so far have only been able to diagnose the disease, learning the prescription of relevant palliatives which may not do much, hence the suggestion that, where all have failed, there must be a glimmer of hope somewhere else- women, when one door closes, somewhere in the house, a window is opened. But all the country has witnessed is talk, more talk without action which may not bring the desired peace Nigeria yearns for.

Conflict resolution and management are ideal and ultimate goals for any society, any endeavour towards the realization of these goals or ideals are justified. This is the reason why women should and must take up the task of keeping Nigeria one, the reason why the woman must be involved in conflict resolution that is sustainable and beneficial to the entire society.

Women can help especially as mothers- the so-called trouble makers, the kidnappers, militants; political thugs were born and raised by women. Knowing what respect and obedience to parent are to the Nigerian, the woman must have insight into options and possibilities in this regard taking into consideration, problems and prospects which may be registered to revamp dialogue as means of resolving conflict.

The implication of this enormous task is that the woman can examine the nature of the Nigerian state vis-à-vis its development policies or strategies and conflict management/resolution.

SUGGESTIONS AND CONCLUSION

The country and the people in authority must first and foremost recognize the power of the woman. Even Chinweizu with all his masculinist ideas acknowledged the power of the woman in his The Anatomy of Female Power (1990). This will not only make the woman a partner in the running of the state/nation, it will also reduce the woman’s oppression in society. Since peace is inextricably linked to equality between men and women, a lasting peace cannot be achieved without the participation of women and the inclusion of gender perspectives in the peace process. The importance of equal participation and full involvement of women in all efforts for the maintenance and promotion peace and security and the need to increase women’s role in decision-making with regards to conflict prevention and resolution is vital here. It is therefore paramount that women be included in the analysis, policy-making and negotiations in that they are closer to nature, to the earth more than their men and so are more likely to embrace dialogue than men, seeking to bridge the differences that exist between opposing parties in a conflict. Women on their own part must know the power they carry and must remember that they were created equal with men. So they must see themselves as subjects and not objects. They must have self worth.
Women in this light should tear their veils of invisibility, of illusion, of complicity and of duplicity (Adebayo, 1996:23-24) and assert themselves in whatever way they can to be able to sanitize and heal the society of the plague of violence and conflict.

Women should discard the “policy of silence” and voice out their opinions, may be this will help in curtailing conflicts in society. They have to carve out their own space in the scheme of things.

The Nigerian woman can cast off her so-called timid nature and loosen her tongue to talk for herself, her children, her society and her world. She must learn to define, describe and discuss her experience as it occurs to her as Woolf prescribes in “Modern Fiction” (1925).
 In all these, the woman must respect humanity; she must recognize her Alma of being and needs. She must preserve her womanhood, she must be creative because there is so much God has deposited in her and all she needs to do is to dig a little deeper and discover her potentialities, then manifest these potentialities for the benefit of her immediate community and her nation.
 The Nigerian woman as observed is resilient as she has fought different oppressive forces to carve a place for herself, so managing whatever conflict in Nigeria can not be such an unattainable task for her. The Nigerian woman is courageous, resourceful even in the midst of crisis. The Aba women of the 1920s is a lesson to all, women such as Mrs Kuti, Margaret Ekpo, Hajia Laila Dongoyaro, Professor Alele-Williams, Professor Dora Akinyuli are a few to point up the pathway for women in Nigeria, for this reason, they should be allowed to try where men have failed this nation..
 Nigeria in the 21st century is supposed to be able to transcend the situation she finds herself today. The nation has to learn to look within for solution –for this reason; the woman should be relied on to settle some of these crises in the country.
 If this is done, then the country is looking within. It is very important to consider using the woman because of the delicateness of the situation in Nigeria today. To show the importance of women in conflict resolution, a female parliamentarian, Betty Achan Ogwaro, speaking to CNN on Thursday, January 18, 2007 subscribes to greater women participation in conflict resolution and management, stating that, this is inevitable if conflicts are to be, if not completely stamped out, at least it can be curtailed through the intervention of women. Every avenue must be explored to reverse an impending doom. Two and a half thousand years ago, Aristophanes’ heroine Lysistrata set the stage in terms all too familiar to everyone today:
All the time the war lasted, we have endured in modest silence all you men did […] We were far from satisfied […]; often in our homes we would hear you discussing, upside down and inside out, some important turn of affairs. Then with sad hearts, but smiling lips, we would ask you: Well, in today’s Assembly did they vote for peace? But ‘Mind your own business!’ the husband would growl […] and we would say no more. (From Chris Patten’s speech, 2003)

The benefit of the lessons learned in ancient Greece (Aristophanes women in Lysistrta) should not be allowed to go down the drain. The events in government circles and policy-directions, in a way, call for desperate measures and these must incorporate women’s ideas and efforts at resolving conflict because peace cannot be separated from justice. All strategies therefore for conflict prevention and resolution according to Kamala Serup (2006) “should be forward-looking and long-term oriented”

 The calls for a woman president in Nigeria are not made out of want of things to say to the press, when they stand for peace, it is not to make a case for their victim hood, as Jacklyn Cook (2007) puts it, but to represent a different vision of strength, to defend those values they hold dear. Women of cause have fared well in decision-making, in government and other spheres of human endeavours, better than their male counterparts.

Because the woman has had to live through harsh realities, bruised also by same realities, the woman has decided to break her silence and she now has her own insight on how to help alter situations that may lead to disaster. Women have proven time and again their unique ability to bridge seemingly insurmountable divides and for this reason, they have to be included in any negotiation, dialogues to resolve conflicts because they are as Ann White (2007) posits, an important instrument and qualitative tool for national political efforts for peaceful resolution of conflicts as they see the links with the cause of human survival This, one may say is centered on the Nigerian situation but it applies to everyone and any region of the world because situations are almost the same and methods of dealing with conflict may differ but when one hand washes the other, they are easily and effectively clean.

REFERENCE
Adebayo A (1996) “Tearing the Veil of Invisibility: The Role of West African Writers in Contemporary Times” Feminism and Black Women Creative Writing Ed. Aduke Adebayo. Ibadan: AMD Publishers.

Benard, C (1999) "Assessing the Truths and Myths of Women in War and Peace." The United States Institute of Peace Conference Perspectives on Grassroots Peace building: The Roles of Women in War and Peace.

Davies A.Y (1981) Women, Race and Class New York: Random House.
Davies A.Y (1989) Women, Culture and Politics New York: Random House.

 Women and War, ICRC (fall, 2000)

 Goldsten, J.S. (2001) War and Gender: How Gender Shapes the War System and Vice Versa. Cambridge University Press.

